
Contents

Notation . xxi

1 Introduction . 1
1.1 Bibliographic Notes . 3
1.2 References . 4

2 Returns . 5
2.1 Introduction . 5

2.1.1 Net Returns . 5
2.1.2 Gross Returns . 6
2.1.3 Log Returns . 6
2.1.4 Adjustment for Dividends . 7

2.2 The Random Walk Model . 8
2.2.1 Random Walks . 8
2.2.2 Geometric Random Walks . 8
2.2.3 Are Log Prices a Lognormal Geometric Random Walk? 9

2.3 Bibliographic Notes . 10
2.4 References . 10
2.5 R Lab . 11

2.5.1 Data Analysis . 11
2.5.2 Simulations . 12

2.6 Exercises . 14

3 Fixed Income Securities . 17
3.1 Introduction . 17
3.2 Zero-Coupon Bonds . 18

3.2.1 Price and Returns Fluctuate with the Interest Rate . . . 18
3.3 Coupon Bonds . 19

3.3.1 A General Formula . 20
3.4 Yield to Maturity . 21

3.4.1 General Method for Yield to Maturity 22

x Contents

3.4.2 Spot Rates . 23
3.5 Term Structure . 24

3.5.1 Introduction: Interest Rates Depend Upon Maturity . . 24
3.5.2 Describing the Term Structure . 24

3.6 Continuous Compounding . 29
3.7 Continuous Forward Rates . 30
3.8 Sensitivity of Price to Yield . 32

3.8.1 Duration of a Coupon Bond . 32
3.9 Bibliographic Notes . 33
3.10 References . 34
3.11 R Lab . 34

3.11.1 Computing Yield to Maturity . 34
3.11.2 Graphing Yield Curves . 36

3.12 Exercises . 36

4 Exploratory Data Analysis . 41
4.1 Introduction . 41
4.2 Histograms and Kernel Density Estimation 43
4.3 Order Statistics, the Sample CDF, and Sample Quantiles 48

4.3.1 The Central Limit Theorem for Sample Quantiles 49
4.3.2 Normal Probability Plots . 50
4.3.3 Half-Normal Plots . 54
4.3.4 Quantile–Quantile Plots . 57

4.4 Tests of Normality . 59
4.5 Boxplots . 61
4.6 Data Transformation . 62
4.7 The Geometry of Transformations . 66
4.8 Transformation Kernel Density Estimation 70
4.9 Bibliographic Notes . 73
4.10 References . 73
4.11 R Lab . 74

4.11.1 European Stock Indices . 74
4.12 Exercises . 77

5 Modeling Univariate Distributions . 79
5.1 Introduction . 79
5.2 Parametric Models and Parsimony . 79
5.3 Location, Scale, and Shape Parameters . 80
5.4 Skewness, Kurtosis, and Moments . 81

5.4.1 The Jarque–Bera test . 86
5.4.2 Moments . 86

5.5 Heavy-Tailed Distributions . 87
5.5.1 Exponential and Polynomial Tails 87
5.5.2 t-Distributions . 88
5.5.3 Mixture Models . 90

Contents xi

5.6 Generalized Error Distributions . 93
5.7 Creating Skewed from Symmetric Distributions 95
5.8 Quantile-Based Location, Scale, and Shape Parameters 97
5.9 Maximum Likelihood Estimation . 98
5.10 Fisher Information and the Central Limit Theorem for the

MLE . 98
5.11 Likelihood Ratio Tests . 101
5.12 AIC and BIC . 102
5.13 Validation Data and Cross-Validation . 103
5.14 Fitting Distributions by Maximum Likelihood 106
5.15 Profile Likelihood . 115
5.16 Robust Estimation . 117
5.17 Transformation Kernel Density Estimation with a Parametric

Transformation . 119
5.18 Bibliographic Notes . 122
5.19 References . 122
5.20 R Lab . 123

5.20.1 Earnings Data . 123
5.20.2 DAX Returns . 125

5.21 Exercises . 126

6 Resampling . 131
6.1 Introduction . 131
6.2 Bootstrap Estimates of Bias, Standard Deviation, and MSE . . 132

6.2.1 Bootstrapping the MLE of the t-Distribution 133
6.3 Bootstrap Confidence Intervals . 136

6.3.1 Normal Approximation Interval . 136
6.3.2 Bootstrap-t Intervals . 137
6.3.3 Basic Bootstrap Interval . 139
6.3.4 Percentile Confidence Intervals . 140

6.4 Bibliographic Notes . 144
6.5 References . 145
6.6 R Lab . 145

6.6.1 BMW Returns . 145
6.7 Exercises . 147

7 Multivariate Statistical Models . 149
7.1 Introduction . 149
7.2 Covariance and Correlation Matrices . 149
7.3 Linear Functions of Random Variables . 151

7.3.1 Two or More Linear Combinations of Random Variables153
7.3.2 Independence and Variances of Sums 154

7.4 Scatterplot Matrices . 155
7.5 The Multivariate Normal Distribution . 156
7.6 The Multivariate t-Distribution . 157

xii Contents

7.6.1 Using the t-Distribution in Portfolio Analysis 160
7.7 Fitting the Multivariate t-Distribution by Maximum Likelihood160
7.8 Elliptically Contoured Densities . 162
7.9 The Multivariate Skewed t-Distributions 164
7.10 The Fisher Information Matrix . 166
7.11 Bootstrapping Multivariate Data . 167
7.12 Bibliographic Notes . 169
7.13 References . 169
7.14 R Lab . 169

7.14.1 Equity Returns . 169
7.14.2 Simulating Multivariate t-Distributions 171
7.14.3 Fitting a Bivariate t-Distribution 172

7.15 Exercises . 173

8 Copulas . 175
8.1 Introduction . 175
8.2 Special Copulas . 177
8.3 Gaussian and t-Copulas . 177
8.4 Archimedean Copulas . 178

8.4.1 Frank Copula . 178
8.4.2 Clayton Copula . 180
8.4.3 Gumbel Copula . 181

8.5 Rank Correlation . 182
8.5.1 Kendall’s Tau . 183
8.5.2 Spearman’s Correlation Coefficient 184

8.6 Tail Dependence . 185
8.7 Calibrating Copulas . 187

8.7.1 Maximum Likelihood . 188
8.7.2 Pseudo-Maximum Likelihood . 188
8.7.3 Calibrating Meta-Gaussian and Meta-t-Distributions . . 189

8.8 Bibliographic Notes . 193
8.9 References . 195
8.10 Problems . 195
8.11 R Lab . 195

8.11.1 Simulating Copulas . 195
8.11.2 Fitting Copulas to Returns Data 197

8.12 Exercises . 200

9 Time Series Models: Basics . 201
9.1 Time Series Data . 201
9.2 Stationary Processes . 201

9.2.1 White Noise . 205
9.2.2 Predicting White Noise . 205

9.3 Estimating Parameters of a Stationary Process 206
9.3.1 ACF Plots and the Ljung–Box Test 206

Contents xiii

9.4 AR(1) Processes . 208
9.4.1 Properties of a stationary AR(1) Process 209
9.4.2 Convergence to the Stationary Distribution 211
9.4.3 Nonstationary AR(1) Processes . 211

9.5 Estimation of AR(1) Processes . 212
9.5.1 Residuals and Model Checking . 213
9.5.2 Maximum Likelihood and Conditional Least-Squares . . 217

9.6 AR(p) Models . 218
9.7 Moving Average (MA) Processes . 222

9.7.1 MA(1) Processes . 223
9.7.2 General MA Processes . 223

9.8 ARMA Processes . 225
9.8.1 The Backwards Operator . 225
9.8.2 The ARMA Model . 225
9.8.3 ARMA(1,1) Processes . 226
9.8.4 Estimation of ARMA Parameters 227
9.8.5 The Differencing Operator . 227

9.9 ARIMA Processes . 228
9.9.1 Drifts in ARIMA Processes . 232

9.10 Unit Root Tests . 233
9.10.1 How Do Unit Root Tests Work? . 235

9.11 Automatic Selection of an ARIMA Model 236
9.12 Forecasting . 237

9.12.1 Forecast Errors and Prediction Intervals 239
9.12.2 Computing Forecast Limits by Simulation 241

9.13 Partial Autocorrelation Coefficients . 245
9.14 Bibliographic Notes . 247
9.15 References . 248
9.16 R Lab . 248

9.16.1 T-bill Rates . 248
9.16.2 Forecasting . 251

9.17 Exercises . 251

10 Time Series Models: Further Topics . 257
10.1 Seasonal ARIMA Models . 257

10.1.1 Seasonal and nonseasonal differencing 258
10.1.2 Multiplicative ARIMA Models . 259

10.2 Box–Cox Transformation for Time Series 262
10.3 Multivariate Time Series . 264

10.3.1 The cross-correlation function . 264
10.3.2 Multivariate White Noise . 265
10.3.3 Multivariate ARMA processes . 266
10.3.4 Prediction Using Multivariate AR Models 268

10.4 Long-Memory Processes . 270
10.4.1 The Need for Long-Memory Stationary Models 270

xiv Contents

10.4.2 Fractional Differencing . 270
10.4.3 FARIMA Processes . 272

10.5 Bootstrapping Time Series . 276
10.6 Bibliographic Notes . 277
10.7 References . 277
10.8 R Lab . 277

10.8.1 Seasonal ARIMA Models . 277
10.8.2 VAR Models . 278
10.8.3 Long-Memory Processes . 279
10.8.4 Model-Based Bootstrapping of an ARIMA Process 280

10.9 Exercises . 282

11 Portfolio Theory . 285
11.1 Trading Off Expected Return and Risk . 285
11.2 One Risky Asset and One Risk-Free Asset 285

11.2.1 Estimating E(R) and σR . 287
11.3 Two Risky Assets . 287

11.3.1 Risk Versus Expected Return . 287
11.4 Combining Two Risky Assets with a Risk-Free Asset 289

11.4.1 Tangency Portfolio with Two Risky Assets 289
11.4.2 Combining the Tangency Portfolio with the Risk-Free

Asset . 291
11.4.3 Effect of ρ12 . 292

11.5 Selling Short . 293
11.6 Risk-Efficient Portfolios with N Risky Assets 294
11.7 Resampling and Efficient Portfolios . 299
11.8 Bibliographic Notes . 305
11.9 References . 305
11.10 R Lab . 306

11.10.1 Efficient Equity Portfolios . 306
11.11 Exercises . 307

12 Regression: Basics . 309
12.1 Introduction . 309
12.2 Straight-Line Regression . 310

12.2.1 Least-Squares Estimation . 310
12.2.2 Variance of β̂1 . 314

12.3 Multiple Linear Regression . 315
12.3.1 Standard Errors, t-Values, and p-Values 317

12.4 Analysis of Variance, Sums of Squares, and R2 318
12.4.1 AOV Table . 318
12.4.2 Degrees of Freedom (DF) . 320
12.4.3 Mean Sums of Squares (MS) and F -Tests 321
12.4.4 Adjusted R2 . 323

12.5 Model Selection . 323

Contents xv

12.6 Collinearity and Variance Inflation . 325
12.7 Partial Residual Plots . 332
12.8 Centering the Predictors . 334
12.9 Orthogonal Polynomials . 334
12.10 Bibliographic Notes . 335
12.11 References . 335
12.12 R Lab . 335

12.12.1 U.S. Macroeconomic Variables . 335
12.13 Exercises . 338

13 Regression: Troubleshooting . 341
13.1 Regression Diagnostics . 341

13.1.1 Leverages . 343
13.1.2 Residuals . 344
13.1.3 Cook’s D . 346

13.2 Checking Model Assumptions . 348
13.2.1 Nonnormality . 349
13.2.2 Nonconstant Variance . 351
13.2.3 Nonlinearity . 351
13.2.4 Residual Correlation and Spurious Regressions 354

13.3 Bibliographic Notes . 361
13.4 References . 361
13.5 R Lab . 361

13.5.1 Current Population Survey Data 361
13.6 Exercises . 364

14 Regression: Advanced Topics . 369
14.1 Linear Regression with ARMA Errors . 369
14.2 The Theory Behind Linear Regression . 373

14.2.1 The Effect of Correlated Noise and Heteroskedasticity . 374
14.2.2 Maximum Likelihood Estimation for Regression 374

14.3 Nonlinear Regression . 376
14.4 Estimating Forward Rates from Zero-Coupon Bond Prices 381
14.5 Transform-Both-Sides Regression . 386

14.5.1 How TBS Works . 388
14.6 Transforming Only the Response . 389
14.7 Binary Regression . 390
14.8 Linearizing a Nonlinear Model . 396
14.9 Robust Regression . 397
14.10 Regression and Best Linear Prediction . 401

14.10.1 Best Linear Prediction . 401
14.10.2 Prediction Error in Best Linear Prediction 402
14.10.3 Regression Is Empirical Best Linear Prediction 402
14.10.4 Multivariate Linear Prediction . 403

14.11 Regression Hedging . 403

xvi Contents

14.12 Bibliographic Notes . 405
14.13 References . 405
14.14 R Lab . 406

14.14.1 Regression with ARMA Noise . 406
14.14.2 Nonlinear Regression . 406
14.14.3 Response Transformations . 409
14.14.4 Binary Regression: Who Owns an Air Conditioner? . . . 410

14.15 Exercises . 410

15 Cointegration . 413
15.1 Introduction . 413
15.2 Vector Error Correction Models . 415
15.3 Trading Strategies . 419
15.4 Bibliographic Notes . 419
15.5 References . 419
15.6 R Lab . 420

15.6.1 Cointegration Analysis of Midcap Prices 420
15.6.2 Cointegration Analysis of Yields . 421
15.6.3 Simulation . 421

15.7 Exercises . 422

16 The Capital Asset Pricing Model . 423
16.1 Introduction to the CAPM . 423
16.2 The Capital Market Line (CML) . 424
16.3 Betas and the Security Market Line . 426

16.3.1 Examples of Betas . 428
16.3.2 Comparison of the CML with the SML 428

16.4 The Security Characteristic Line . 429
16.4.1 Reducing Unique Risk by Diversification 430
16.4.2 Are the Assumptions Sensible? . 432

16.5 Some More Portfolio Theory . 432
16.5.1 Contributions to the Market Portfolio’s Risk 432
16.5.2 Derivation of the SML . 433

16.6 Estimation of Beta and Testing the CAPM 434
16.6.1 Estimation Using Regression . 434
16.6.2 Testing the CAPM . 436
16.6.3 Interpretation of Alpha . 437

16.7 Using the CAPM in Portfolio Analysis . 437
16.8 Bibliographic Notes . 437
16.9 References . 438
16.10 R Lab . 438
16.11 Exercises . 440

Contents xvii

17 Factor Models and Principal Components 443
17.1 Dimension Reduction . 443
17.2 Principal Components Analysis . 443
17.3 Factor Models . 453
17.4 Fitting Factor Models by Time Series Regression 454

17.4.1 Fama and French Three-Factor Model 455
17.4.2 Estimating Expectations and Covariances of Asset

Returns . 460
17.5 Cross-Sectional Factor Models . 463
17.6 Statistical Factor Models . 466

17.6.1 Varimax Rotation of the Factors . 469
17.7 Bibliographic Notes . 470
17.8 References . 470
17.9 R Lab . 471

17.9.1 PCA . 471
17.9.2 Fitting Factor Models by Time Series Regression 473
17.9.3 Statistical Factor Models . 475

17.10 Exercises . 475

18 GARCH Models . 477
18.1 Introduction . 477
18.2 Estimating Conditional Means and Variances 478
18.3 ARCH(1) Processes . 479
18.4 The AR(1)/ARCH(1) Model . 481
18.5 ARCH(p) Models . 482
18.6 ARIMA(pA, d, qA)/GARCH(pG, qG) Models 483

18.6.1 Residuals for ARIMA(pA, d, qA)/GARCH(pG, qG)
Models . 484

18.7 GARCH Processes Have Heavy Tails . 484
18.8 Fitting ARMA/GARCH Models . 484
18.9 GARCH Models as ARMA Models . 488
18.10 GARCH(1,1) Processes . 489
18.11 APARCH Models . 491
18.12 Regression with ARMA/GARCH Errors 494
18.13 Forecasting ARMA/GARCH Processes . 497
18.14 Bibliographic Notes . 498
18.15 References . 499
18.16 R Lab . 500

18.16.1 Fitting GARCH Models . 500
18.17 Exercises . 501

19 Risk Management . 505
19.1 The Need for Risk Management . 505
19.2 Estimating VaR and ES with One Asset . 506

19.2.1 Nonparametric Estimation of VaR and ES 507

xviii Contents

19.2.2 Parametric Estimation of VaR and ES 508
19.3 Confidence Intervals for VaR and ES Using the Bootstrap 511
19.4 Estimating VaR and ES Using ARMA/GARCH Models 512
19.5 Estimating VaR and ES for a Portfolio of Assets 514
19.6 Estimation of VaR Assuming Polynomial Tails 516

19.6.1 Estimating the Tail Index . 518
19.7 Pareto Distributions . 522
19.8 Choosing the Horizon and Confidence Level 523
19.9 VaR and Diversification . 524
19.10 Bibliographic Notes . 526
19.11 References . 526
19.12 R Lab . 527

19.12.1 VaR Using a Multivariate-t Model 527
19.13 Exercies . 528

20 Bayesian Data Analysis and MCMC . 531
20.1 Introduction . 531
20.2 Bayes’s Theorem . 532
20.3 Prior and Posterior Distributions . 534
20.4 Conjugate Priors . 536
20.5 Central Limit Theorem for the Posterior 543
20.6 Posterior Intervals . 543
20.7 Markov Chain Monte Carlo . 545

20.7.1 Gibbs Sampling . 546
20.7.2 Other Monte Carlo Samplers . 547
20.7.3 Analysis of MCMC Output . 548
20.7.4 WinBUGS . 549
20.7.5 Monitoring MCMC Convergence and Mixing 551
20.7.6 DIC and pD for Model Comparisons 556

20.8 Hierarchical Priors . 558
20.9 Bayesian Estimation of a Covariance Matrix 562

20.9.1 Estimating a Multivariate Gaussian Covariance Matrix 562
20.9.2 Estimating a multivariate-t Scale Matrix 564
20.9.3 Non-conjugate Priors for the Covariate Matrix 566

20.10 Sampling a Stationary Process . 566
20.11 Bibliographic Notes . 567
20.12 References . 569
20.13 R Lab . 570

20.13.1 Fitting a t-Distribution by MCMC 570
20.13.2 AR Models . 574
20.13.3 MA Models . 575
20.13.4 ARMA Models . 577

20.14 Exercises . 577

Contents xix

21 Nonparametric Regression and Splines . 579
21.1 Introduction . 579
21.2 Local Polynomial Regression . 581

21.2.1 Lowess and Loess . 584
21.3 Linear Smoothers . 584

21.3.1 The Smoother Matrix and the Effective Degrees of
Freedom . 585

21.3.2 AIC and GCV . 585
21.4 Polynomial Splines . 586

21.4.1 Linear Splines with One Knot . 586
21.4.2 Linear Splines with Many Knots . 587
21.4.3 Quadratic Splines . 588
21.4.4 pth Degree Splines . 589
21.4.5 Other Spline Bases . 589

21.5 Penalized Splines . 589
21.5.1 Selecting the Amount of Penalization 591

21.6 Bibliographic Notes . 593
21.7 References . 593
21.8 R Lab . 594

21.8.1 Additive Model for Wages, Education, and Experience 594
21.8.2 An Extended CKLS model for the Short Rate 595

21.9 Exercises . 596

A Facts from Probability, Statistics, and Algebra 597
A.1 Introduction . 597
A.2 Probability Distributions . 597

A.2.1 Cumulative Distribution Functions 597
A.2.2 Quantiles and Percentiles . 597
A.2.3 Symmetry and Modes . 598
A.2.4 Support of a Distribution . 598

A.3 When Do Expected Values and Variances Exist? 598
A.4 Monotonic Functions . 599
A.5 The Minimum, Maximum, Infinum, and Supremum of a Set . . 599
A.6 Functions of Random Variables . 600
A.7 Random Samples . 601
A.8 The Binomial Distribution . 601
A.9 Some Common Continuous Distributions 602

A.9.1 Uniform Distributions . 602
A.9.2 Transformation by the CDF and Inverse CDF 602
A.9.3 Normal Distributions . 603
A.9.4 The Lognormal Distribution . 603
A.9.5 Exponential and Double-Exponential Distributions 604
A.9.6 Gamma and Inverse-Gamma Distributions 605
A.9.7 Beta Distributions . 606
A.9.8 Pareto Distributions . 606

xx Contents

A.10 Sampling a Normal Distribution . 607
A.10.1 Chi-Squared Distributions . 607
A.10.2 F -distributions . 607

A.11 Law of Large Numbers and the Central Limit Theorem for
the Sample Mean . 608

A.12 Bivariate Distributions . 608
A.13 Correlation and Covariance . 609

A.13.1 Normal Distributions: Conditional Expectations and
Variance . 612

A.14 Multivariate Distributions . 613
A.14.1 Conditional Densities . 613

A.15 Stochastic Processes . 614
A.16 Estimation . 614

A.16.1 Introduction . 614
A.16.2 Standard Errors . 615

A.17 Confidence Intervals . 615
A.17.1 Confidence Interval for the Mean 615
A.17.2 Confidence Intervals for the Variance and Standard

Deviation . 616
A.17.3 Confidence Intervals Based on Standard Errors 617

A.18 Hypothesis Testing . 617
A.18.1 Hypotheses, Types of Errors, and Rejection Regions . . 617
A.18.2 p-Values . 618
A.18.3 Two-Sample t-Tests . 618
A.18.4 Statistical Versus Practical Significance 620

A.19 Prediction . 620
A.20 Facts About Vectors and Matrices . 621
A.21 Roots of Polynomials and Complex Numbers 621
A.22 Bibliographic Notes . 622
A.23 References . 622

Index . 623

http://www.springer.com/978-1-4419-7787-8

	Contents

