
Vast Volatility Matrix Estimation for High Frequency

Data

Yazhen Wang

National Science Foundation

Yale Workshop, May 14-17, 2009

Disclaimer: My opinion, not the views of NSF

Y. Wang (at NSF) 1 / 36

Outline

1. Basic Setting

2. Regularization and Estimation

3. Numerical Studies

Y. Wang (at NSF) 2 / 36

High-Frequency Finance

High-Frequency Data: Intradaily observations on asset prices such as

tick by tick stock price data and minute by minute exchange rate data.

Data Characteristics: High-frequency data have complex structure

with microstructure noise.

One-Dim Model: Observed data: Yti , i = 1, · · · , n and Xt = true

log-price of a stock

Yti = Xti + ǫti , i = 1, · · · , n

ǫti : microstructure noise and independent of Xt .

Y. Wang (at NSF) 3 / 36

Very High Dim: Large Volatility Matrix

High Dim Model: For the i-th asset, observation times tij , i = 1, · · · , p,

j = 1, · · · , ni and observed log price Yi(ti,j),

Yi(ti,j) = Xi(ti,j) + εi(ti,j),

Xi(t): true log price of asset i , and microstructure noise εi(·): i.i.d. with

zero mean, and independent of Xi(t).

Nonsynchronization: stocks’ transactions occur at distinct times and

the prices of different stocks are recorded at mismatched time points.

Y. Wang (at NSF) 4 / 36

Stock 1

Stock 2

Stock 3

Time

Y. Wang (at NSF) 5 / 36

Price Model

Xt = (X1t , · · · , Xpt)
†: log price of p assets

dXt = µt dt + σt dWt , t ∈ [0, 1],

where Wt : p-dimensional BM, and σt : p × p matrix.

Integrated volatility matrix:

Γ =

∫ 1

0
γ(t) dt , γ(t) = σtσ

†
t

Goal: Estimate Γ based on data Yi(tij).

Y. Wang (at NSF) 6 / 36

Methodology:

1. Form realized volatility (RV) matrix

2. Regularize RV matrix

Y. Wang (at NSF) 7 / 36

Realized co-volatility

τ = {τr = r/m, r = 1, · · · , m}: pre-determined sampling frequency.

For assets i1 and i2, select previous-tick times:

τis,r = max{tis,j ≤ τr , j = 1, · · · , nis}, s = 1, 2

Realized volatility matrix Γ̂(τ):

Γ̂i1,i2(τ) =
m∑

r=1

[Yi1(τi1,r) − Yi1(τi1,r−1)] [Yi2(τi2,r) − Yi2(τi2,r−1)].

Y. Wang (at NSF) 8 / 36

Stock 1

Stock 2

Stock 3

Time

Y. Wang (at NSF) 9 / 36

Take n = (n1 + · · · + np)/p,

τ k = τ + (k − 1)/n, k = 1, · · · , K = [n/m]

Γ̂ =
1
K

K∑

k=1

Γ̂(τ k)

where Γ̂ii are adjusted by subtracting them from estimated noise

variance components,

2 m
ni

ni∑

ℓ=1

[Yi(ti,ℓ) − Yi(ti,ℓ−1)]
2

Y. Wang (at NSF) 10 / 36

Matrix Size

For each entry Γ̂i1,i2 :

Γ̂i1,i2 − Γi1,i2 = OP(n−η), η = 1/2, 1/3, 1/4, 1/6

Dimension Reduction For moderate to large p, (p2 + p)/2 entries in

Γ: too many parameters and too much random fluctuation.

Issue: Usual dimension reduction techniques are not applicable to

non-synchronized data.

Y. Wang (at NSF) 11 / 36

Numerical Illustration

X (t) = (W1(t), · · · , Wp(t)): vector of p independent Brownian motions.

Observations = X (k/n), k = 0, 1, · · · , n.

Γ = Ip, Γ̂ =
(
Γ̂ij

)
, Γ̂ij =

1
n

N∑

k=1

ZikZjk

Zik =
√

n[Wi(k/n) − Wi((k − 1)/n)] ∼ N(0, 1)

Take n = 100 and p = 100. We compute the eigenvalues of Γ̂ in a

simulation with 50 replications.

Y. Wang (at NSF) 12 / 36

index

E
ig

en
va

lu
es

0 20 40 60 80 100

0
1

2
3

4

(a) 50 sets of ordered 100 eigenvalues

index

E
ig

en
va

lu
es

0 10 20 30 40 50

0
1

2
3

4

(b) 50 pairs of max and min eigenvalues

Y. Wang (at NSF) 13 / 36

Regularize Volatility Matrix

Write Γ = (Γij)

Sparsity: assume Γ has a sparse representation

p∑

j=1

|Γij |δ ≤ M π(p), i = 1, · · · , p, E [M] ≤ C,

where 0 ≤ δ < 1 and π(p) = 1, log p, or a small power of p.

Examples: (1) Block diagonal matrix

(2) Matrix with decay elements from diagonal

(3) Matrix with small number of non-zero elements in each row

(4) Random permutations of rows and columns for above matrices

Y. Wang (at NSF) 14 / 36

Estimation with Regularization

Write Γ̂ = (Γ̂ij).

Thresholding: for sparse Γ, regularize Γ̂ by thresholding

T̟[Γ̂] =
(
Γ̂ij1(|Γ̂ij | ≥ ̟)

)
,

where ̟ is a threshold.

Y. Wang (at NSF) 15 / 36

Asymptotic Theory

Define matrix norm

‖Γ‖2 = sup{‖Γ x‖2, ‖x‖2 = 1} = max absolute eigenvalue

Technical conditions

A1: For some β > 0,

max
1≤i≤p

max
0≤t≤1

E
[
|γii(t)|β

]
< ∞, max

1≤i≤p
max
0≤t≤1

E
[
|µi(t)|β

]
< ∞,

max
1≤i≤p

E
[
|εi(tiℓ)|2 β

]
< ∞.

A2: Each asset has at least one observation between consecutive time

points of the selected sampling frequency. With n = (n1 + · · · + np)/p,

C1 ≤ min
1≤i≤p

ni

n
≤ max

1≤i≤p

ni

n
≤ C2, max

1≤i≤p
max

1≤ℓ≤ni

|tiℓ−ti,ℓ−1| = O(n−1). m

Y. Wang (at NSF) 16 / 36

Theorem For sparse Γ, under conditions A1-A2, we have

‖T̟[Γ̂] − Γ‖2 = OP

(
π(p)

[
p eβ/2

n

]2 (1−δ)/β
)

,

where ̟ = en p2/β log log(n ∧ p), and for noisy data, en ∼ n−1/6,

convergence rate = π(p)
[
p n−β/12

]2 (1−δ)/β

for noiseless data, en ∼ n−1/3,

convergence rate = π(p)
[
p n−β/6

]2 (1−δ)/β

Y. Wang (at NSF) 17 / 36

Some Insights

(1) Multiple random sources;

(2) Fat tails;

(3) Non-synchronization problem.

Yi(ti,j) = Xi(ti,j) + εi(ti,j)

Xi(ti,j) =

∫ ti,j

0
µi,s ds +

∫ ti,j

0
σi,s dWs

Y. Wang (at NSF) 18 / 36

Simulations

Yi(tij) =

∫ tij

0
σi,s dBs + εi(tij), i = 1, · · · , p, j = 1, · · · , n

p = 512, n = 200, γ(t) = σt σ†
t . γii(t): geometric OU, sum of two CIR,

Nelson GARCH diffusion, and two-factor log linear SV.

γij(t) = {κ(t)}|i−j|
√

γii(t)γjj(t), 1 ≤ i 6= j ≤ p,

κ(t) =
e2 u(t) − 1
e2 u(t) + 1

, du(t) = 0.03 [0.64 − u(t)] dt + 0.118 u(t) dWκ,t ,

Wκ,t =
√

0.96 W 0
κ,t − 0.2

p∑

i=1

Bit/
√

p,

Y. Wang (at NSF) 19 / 36

0 50 100 150 200

0.
52

0.
54

0.
56

κ(0)=0.537

t

κ(
t)

0 50 100 150 200

0.
72

0.
74

0.
76

0.
78

κ(0)=0.762

t

κ(
t)

0 50 100 150 200

0.
87

0.
88

0.
89

0.
90

0.
91

κ(0)=0.905

t

κ(
t)

0 50 100 150 200
0.

94
0.

95
0.

96
0.

97

κ(0)=0.964

t

κ(
t)

0 50 100 150 200

0.
98

0
0.

98
4

0.
98

8
0.

99
2

κ(0)=0.98

t

κ(
t)

0 50 100 150 200

0.
99

2
0.

99
4

0.
99

6
0.

99
8

κ(0)=0.995

t

κ(
t)

Y. Wang (at NSF) 20 / 36

Simulate γii : Brownian motions governing γii are constructed as

follows

W 1
it = ρi Bit +

√
1 − ρ2

i U1
it , W 2

it = ρi Bit +
√

1 − ρ2
i U2

it ,

where U1
i and U2

i are independent standard BW, and

ρi =






−0.62, 1 ≤ i ≤ p/4,

−0.50, p/4 < i ≤ p/2,

−0.25, p/2 < i ≤ 3 p/4,

−0.30, 3 p/4 < i ≤ p.

Y. Wang (at NSF) 21 / 36

Geometric OU process

d log γii(t) = −0.6 (0.157 + log γii(t)) dt + 0.25 dW 1
it

Sum of two CIR:

γii(t) = 0.98 (v1,t + v2,t)

dv1,t = 0.0429 (0.108 − v1,t) dt + 0.1539
√

v1,t dW 1
i,t

dv2,t = 3.74 (0.401 − v2,t) dt + 1.4369
√

v2,t dW 2
i,t

Nelson GARCH diffusion:

dγii(t) = [0.1 − γii(t)] dt + 0.2 γii(t) dW 1
i,t

Y. Wang (at NSF) 22 / 36

Two-factor log linear SV model:

γii(t) = e−6.8753 s-exp(0.04 v1,t + 1.5 v2,t − 1.2)

d v1,t = −0.00137 v1,t dt + dW 1
i,t

d v2,t = −1.386 v2,t dt + (1 + 0.25 v2,t) dW 2
i,t

s-exp(u) =





eu, if u ≤ log (8.5),

8.5 {1 − log (8.5) + u2/ log (8.5)}1/2, if u > log (8.5).

Y. Wang (at NSF) 23 / 36

Y. Wang (at NSF) 24 / 36

Y. Wang (at NSF) 25 / 36

εi(tij) i.i.d N(0, a2) with a = 0.002, 0.127, 0.2 for low, medium and high

noise levels.

MSE for noisy synchronized data

κ(0)

Noise Estimator 0.537 0.762 0.905 0.964 0.995

Low Γ̂ 5.595 6.039 7.511 9.959 18.270

Low T̟[Γ̂] 0.845 2.456 4.595 7.457

Med Γ̂ 5.641 6.097 7.649 10.479 18.398

Med T̟[Γ̂] 0.871 2.466 4.101 7.680

High Γ̂ 5.769 6.234 7.717 10.521 19.26

High T̟[Γ̂] 0.896 2.429 4.043 8.765

Y. Wang (at NSF) 26 / 36

Simulate 3 n = 600 observations and divide into 200 groups of 3

observations. Randomly pick up one from each group to form

non-synchronized data.

MSE for noisy non-synchronized data

κ(0)

Noise Estimator 0.537 0.762 0.905 0.964 0.995

Low Γ̂ 12.86 16.99 27.13 48.37 152.75

Low T̟[Γ̂] 3.842 5.281 13.38 30.29 121.15

Med Γ̂ 12.98 17.10 27.15 48.57 153.57

Med T̟[Γ̂] 3.374 4.728 11.662 30.53 123.22

High Γ̂ 13.16 17.15 27.50 48.07 151.85

High T̟[Γ̂] 3.997 4.902 11.70 29.98 100.13

Y. Wang (at NSF) 27 / 36

Application

High-frequency price data on 630 stocks traded in Shanghai market

over 177 days in 2003. For each day we compute volatility matrix

estimator Γ̃i , i = 1, · · · , 177.

Y. Wang (at NSF) 28 / 36

Average RV matrix at various threshold levels

Y. Wang (at NSF) 29 / 36

Average wavelet RV matrix at various threshold levels

Y. Wang (at NSF) 30 / 36

Concentration plots of RV and wavelet RV estimators for 9 days

Y. Wang (at NSF) 31 / 36

Threshold Γ̃i

Calibrate threshold value ̟i,a= a-quantile of the absolute entries of Γ̃i

and choose the value of a to minimize

Λ(a) =
176∑

i=1

∥∥∥Γ̃i+1 − T̟i,a

[
Γ̃i

]∥∥∥
2

2

Find â = 0.95 and evaluate T̟i,0.95

[
Γ̃i

]
.

Compute the eigenvalues for Γ̃i and T̟i,0.95

[
Γ̃i

]
and plot their

corresponding largest eigenvalues for comparison.

Y. Wang (at NSF) 32 / 36

Largest eigenvalues of Γ̃i and their regularizations

Y. Wang (at NSF) 33 / 36

Largest eigenvalues for Γ̃i , regularizations, and wavelet versions

0 50 100 150

0.
0

0.
1

0.
2

0.
3

0.
4

0.
5

Superimposed plot

day

la
rg

es
t e

ig
en

va
lu

e

Gamma
T(Gamma)
T(W)

Y. Wang (at NSF) 34 / 36

Zoom in plot

0 50 100 150

0.
00

0.
05

0.
10

0.
15

0.
20

Superimposed plot

day

la
rg

es
t e

ig
en

va
lu

e

Gamma
T(Gamma)
T(W)

Y. Wang (at NSF) 35 / 36

Concluding Remarks

1. Good matrix estimators may perform poorly when the matrix size is

very large. We need to regularize large sample covariance and RV

matrix estimators.

2. For sparse matrices, thresholding yields good performance for

sample covariance and RV based matrix estimators.

Papers can be down-loaded from

http://www.stat.uconn.edu/∼yzwang

Y. Wang (at NSF) 36 / 36

