

Janus, Pawel; Lucas, André; Opschoor, Anne

Working Paper

New HEAVY Models for Fat-Tailed Returns and Realized Covariance Kernels

Tinbergen Institute Discussion Paper, No. 14-073/IV

Provided in Cooperation with:

Tinbergen Institute, Amsterdam and Rotterdam

Suggested Citation: Janus, Pawel; Lucas, André; Opschoor, Anne (2014) : New HEAVY Models for Fat-Tailed Returns and Realized Covariance Kernels, Tinbergen Institute Discussion Paper, No. 14-073/IV, Tinbergen Institute, Amsterdam and Rotterdam

This Version is available at:

<https://hdl.handle.net/10419/98917>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

TI 2014-073/IV
Tinbergen Institute Discussion Paper

New HEAVY Models for Fat-Tailed Returns and Realized Covariance Kernels

Pawel Janus¹

André Lucas²

Anne Opschoor²

¹ *UBS Global Asset Management;*

² *Faculty of Economics and Business Administration, VU University Amsterdam, and Tinbergen Institute.*

Tinbergen Institute is the graduate school and research institute in economics of Erasmus University Rotterdam, the University of Amsterdam and VU University Amsterdam.

More TI discussion papers can be downloaded at <http://www.tinbergen.nl>

Tinbergen Institute has two locations:

Tinbergen Institute Amsterdam
Gustav Mahlerplein 117
1082 MS Amsterdam
The Netherlands
Tel.: +31(0)20 525 1600

Tinbergen Institute Rotterdam
Burg. Oudlaan 50
3062 PA Rotterdam
The Netherlands
Tel.: +31(0)10 408 8900
Fax: +31(0)10 408 9031

Duisenberg school of finance is a collaboration of the Dutch financial sector and universities, with the ambition to support innovative research and offer top quality academic education in core areas of finance.

DSF research papers can be downloaded at: <http://www.dsf.nl/>

Duisenberg school of finance
Gustav Mahlerplein 117
1082 MS Amsterdam
The Netherlands
Tel.: +31(0)20 525 8579

New HEAVY Models for Fat-Tailed Returns and Realized Covariance Kernels*

Pawel Janus^a, Andre Lucas^b, Anne Opschoor^b

^a *UBS Global Asset Management*

^b *VU University Amsterdam and Tinbergen Institute*

This version: June 19, 2014

Abstract

We develop a new model for the multivariate covariance matrix dynamics based on daily return observations and daily realized covariance matrix kernels based on intraday data. Both types of data may be fat-tailed. We account for this by assuming a matrix- F distribution for the realized kernels, and a multivariate Student's t distribution for the returns. Using generalized autoregressive score dynamics for the unobserved true covariance matrix, our approach automatically corrects for the effect of outliers and incidentally large observations, both in returns and in covariances. Moreover, by an appropriate choice of scaling of the conditional score function we are able to retain a convenient matrix formulation for the dynamic updates of the covariance matrix. This makes the model highly computationally efficient. We show how the model performs in a controlled simulation setting as well as for empirical data. In our empirical application, we study daily returns and realized kernels from 15 equities over the period 2001-2012 and find that the new model statistically outperforms (recently developed) multivariate volatility models, both in-sample and out-of-sample. We also comment on the possibility to use composite likelihood methods for estimation if desired.

Keywords: realized covariance matrices; heavy tails; (degenerate) matrix- F distribution; generalized autoregressive score (GAS) dynamics.

Classification codes: C32, C58.

*Lucas and Opschoor thank the Dutch Science Foundation (NWO, grant VICI453-09-005) for financial support. The views expressed herein are those of the authors and not necessarily those of UBS, which does not accept any responsibility for the contents and opinions expressed in this paper. Email correspondence: pawel.janus@ubs.com, a.lucas@vu.nl, a.opschoor@vu.nl.

1 Introduction

There is a substantial body of literature for modeling volatilities and correlations of financial asset returns.; see Bauwens *et al.* (2006) and Asai *et al.* (2006) for surveys. Such models are crucial for risk management, asset allocation, and option pricing. The increasing availability of intraday financial data has led to the introduction of new types of volatility models that include so called 'realized measures' of variances and covariances. These new models lead to more accurate measures and forecasts of the conditional variance of daily financial returns; see for example Andersen *et al.* (2003). Examples in the univariate case of such models are the MEM model (Engle and Gallo, 2006), the HEAVY (High-frEQUENCY-bAsed Volatility) model (Shephard and Sheppard, 2010), and the Realized GARCH model (Hansen *et al.*, 2012). These models propose a joint model for the returns and a the realized (variance) measure. For the multivariate context, Noureldin *et al.* (2012) propose a multivariate version of the HEAVY model. Another example is the model for (multivariate) realized measures of Chiriac and Voev (2011); Bauer and Vorkink (2011), which discard the daily return observations.

A key feature of financial data is the presence of fat-tails and outliers. This might effect both the daily return observations as well as the realized measures. Depending on the chosen estimator for the realized measure, the estimator measures either integrated variance, or both integrated variance and variation due to jumps. The latter may obviously substantially inflate realized measures occasionally whenever jumps occur; see for example Lee and Mykland (2008) on the estimation of spot variances in the presence of jumps. Huang and Tauchen (2005) show the importance of jumps and argue that they account for up to 7% of S&P cash index variation. Hence both large returns and large values of (multivariate) realized measures may impact the dynamics of the recently proposed volatility models.

In this paper we develop a new dynamic model for the joint evolution of daily return covariance matrices and intraday-based realized covariance matrices allowing for fat tails in both the returns and the realized (co)variance kernels. We do so in an observation driven framework, thus allowing for easy likelihood evaluation, estimation, and inference. We describe the dynamics of the unobserved true daily return covariance matrix by adopting the generalized autoregressive score framework (GAS) of Creal *et al.* (2011, 2013); see also

Harvey (2013). The GAS framework uses the score of the conditional density function to drive the dynamics of the time-varying parameters, in our case, the covariance matrix. The framework has been successfully applied in the recent literature to a variety of different areas. For example, Creal *et al.* (2011) use the GAS framework to model volatilities and correlations in stock returns; Lucas *et al.* (2014) develop new dynamic copula models under skewness and fat tails and apply this to systemic risk measurement, Harvey and Luati (2014) describe a new framework for dynamic local level models and state filtering based on scores, Creal *et al.* (2014) introduce observation driven mixed measurement dynamic factor models to describe default and loss-given-default dynamics, Andres (2014) studies score driven models for positive random variables, and Oh and Patton (2013) studies high dimensional factor copula models based on GAS dynamics.

The key distributional assumption in our current model is that of a matrix- F distribution for the realized covariance matrix measures, and a multivariate Student's t distribution for the daily returns. For an introduction to the matrix- F distribution, see for example Konno (1991). This joint distribution for the Student's t returns and matrix- F realized kernels provides the basis for computing a score with respect to the unobserved underlying true covariance matrix. The fat-tailed nature of the F and Student's t distribution are particularly convenient in our setting. Fat tails give rise to incidental large observations that may easily corrupt the estimated dynamic pattern of the underlying covariance matrix using regular models; see Creal *et al.* (2011), Janus *et al.* (2011), Harvey (2013), and Lucas *et al.* (2014). The GAS framework based on the matrix- F and multivariate Student's t automatically introduces a robust weighting scheme for new return observations and realized covariance matrices. We show that the weighting induced by our new model takes a highly intuitive form and automatically downweights the impact of tail observations.

One of the main challenges for matrix-valued random variables and distributions is efficiency of computation and parsimony of the postulated model. In this respect, the HEAVY models of Noureldin *et al.* (2012) perform very well. GAS models typically work with the score of the conditional observation density with respect to a vectorized version of the underlying covariance matrix. See for example the paper by Hansen *et al.* (2014), which models the vectorized Choleski decomposition of the covariance matrix by a (heavy-tailed but not fat-tailed) Wishart distribution. Their model is used as a benchmark in our analysis, but is

computationally cumbersome in high dimensions k , because it involves the construction of $k^2 \times k^2$ matrices for each time t . A second important contribution of our paper, therefore, is that we introduce a different scaling for the scores that allows us to preserve the matrix format for the transition dynamics of the unobserved true daily covariance matrix. Our method thus becomes computationally efficient, while allowing for new robust score driven transition dynamics. The conditions under which the model is stationary are intuitive and in line with the familiar multivariate GARCH literature.

As a third contribution, we provide a composite likelihood (CL) scheme for estimation. Though maximum likelihood estimation is feasible for dimensions up to at least $k = 15$, in higher dimensions CL methods might become preferable. Moreover, as argued in Engle *et al.* (2008), maximum likelihood methods may suffer from severe biases due to incidental parameter problems. In such cases, CL methods may provide a better and less biased alternative estimation methodology. Though we expect the bias problems to be less severe in our context due to the presence of realized measures, the problem might still play a role. We show the severity of the problem in a simulation setting and in an empirical application, and confirm that CL estimation offers a partial solution at the cost of a reduction in estimation efficiency.

We illustrate the performance of the new method in both a controlled simulation environment and in an empirical application. In our empirical application, we use the new Student's t matrix- F HEAVY type model (HEAVY GAS tF hereafter) to describe daily returns and daily realized kernels of fifteen equities from the Dow Jones Industrial Average over the period January 2001 to December 2012. Based on two loss functions, we find evidence that the in-sample fit improves compared to the normal Wishart GAS model of Hansen, Janus and Koopman (2014) and the familiar EMWA methodology. We show that the volatilities and correlations estimated by our new model produce less spikes due to incidentally large tail observations. The differences follow directly from the fat-tailed nature of the observation densities we assume, and the GAS transition dynamics used to drive the time variation in the true daily covariance matrices. We also show that the new model performs better than its competitors out of sample when estimating the model up to the financial crisis, and using the estimated parameters to forecast volatilities and covariances afterwards.

The rest of this paper is set up as follows. In Section 2, we introduce the new GAS model for multivariate returns and realized covariance matrices under fat-tails. In Section 3, we study the performance of the model in a simulation setting. In Section 4, we apply the model to a panel of 15 daily equity returns and daily realized kernels from the Dow Jones index. We conclude in Section 5. The appendix gathers some of the more technical derivations.

2 Modeling Framework

2.1 The model

Let $y_t \in \mathbb{R}^k$ denote the vector of (demeaned) asset returns over period t , $t = 1, \dots, T$, and let $RK_t \in \mathbb{R}^{k \times k}$ denote the realized covariance matrix over period t , where RK_t is computed using high-frequency data, e.g., a standard realized covariance matrix estimator based on 5 minute return intervals. We allow both y_t and RK_t to be fat-tailed. For y_t , we assume a standardized Student's t distribution with ν_0 degrees of freedom and time varying covariance matrix V_t . The observation for density y_t reads

$$p_y(y_t|V_t, \mathcal{F}_{t-1}; \nu_0) = \frac{\Gamma((\nu_0 + k)/2)}{\Gamma(\nu_0/2)[(\nu_0 - 2)\pi]^{k/2}|V_t|^{1/2}} \times \left(1 + \frac{y_t V_t^{-1} y_t}{\nu_0 - 2}\right)^{-(\nu_0 + k)/2}, \quad (1)$$

where $V_t \in \mathbb{R}^{k \times k}$ is the positive definite covariance matrix of y_t , and \mathcal{F}_t is the information set containing all returns and realized covariances up to time t . We assume that $\nu_0 > 2$, such that the covariance matrix exists. For the realized covariance matrix RK_t , we assume a matrix- F distribution with ν_1 and ν_2 degrees of freedom. The corresponding observation density is

$$p_{RK}(RK_t|V_t, \mathcal{F}_{t-1}; \nu_1, \nu_2) = K(\nu_1, \nu_2) \times \frac{\left|\frac{\nu_1}{\nu_2 - k - 1} V_t^{-1}\right|^{\frac{\nu_1}{2}} |RK_t|^{(\nu_1 - k - 1)/2}}{\left|I_k + \frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} RK_t\right|^{(\nu_1 + \nu_2)/2}}, \quad (2)$$

with positive definite expectation $\mathbb{E}_t[RK_t|\mathcal{F}_{t-1}] = V_t$, the degrees of freedom $\nu_1, \nu_2 > k - 1$, and

$$K(\nu_1, \nu_2) = \frac{\Gamma_k((\nu_1 + \nu_2)/2)}{\Gamma_k(\nu_1/2)\Gamma_k(\nu_2/2)}, \quad (3)$$

where $\Gamma_k(x)$ is the multivariate Gamma function

$$\Gamma_k(x) = \pi^{k(k-1)/4} \cdot \prod_{i=1}^k \Gamma(x + (1 - i)/2); \quad (4)$$

see for example Konno (1991). We follow Tan (1969) and Gupta and Nagar (2000), and restrict ν_1 and ν_2 to be greater than $(k - 1)$ rather than $(k + 1)$ as in Konno (1991). The matrix- F distribution is the multivariate analogue of the univariate F distribution, which is in turn a quotient of two χ^2 distributions. When $\nu_2 \rightarrow \infty$, the matrix- F distribution degenerates and becomes a Wishart distribution (the multivariate analogue of a χ^2 distribution) with ν_1 degrees of freedom.

The observation densities for both y_t and RK_t depend on the common time varying covariance matrix V_t . We assume that conditional on V_t and \mathcal{F}_{t-1} , returns y_t and realized covariances RK_t are independent. There is no obvious way to include dependence between the multivariate y_t and the matrix variate RK_t . We therefore leave such extensions to a future paper.

To describe the dynamics of the unobserved matrix V_t , we use the generalized autoregressive score (GAS) framework of Creal *et al.* (2011, 2013); see also Harvey (2013), Creal *et al.* (2014), Lucas *et al.* (2014), and Hansen *et al.* (2014). The approach is observation driven in the classification of Cox (1981). A main advantage of this approach over for example the parameter driven approach is that the likelihood function is known in closed form, and therefore estimation and inference by means of maximum likelihood methods is straightforward.

As mentioned in the introduction, we want to retain the computational efficiency of matrix recursions. Therefore, instead of the vectorization approach adopted in for example Lucas *et al.* (2014) and Hansen *et al.* (2014), we compute the scores of the conditional observation density at time t with respect to the matrix variable V_t . We adopt the scaling

of the score accordingly. Using a score of the observation density to drive the updates of the unobserved covariance matrix V_t can be seen as a steepest-ascent step using the time t predictive likelihood as the criterion function. Score steps can also directly be motivated from an information theoretic perspective or an optimal mean-squared error perspective for possibly misspecified filters; see Blasques *et al.* (2014a) and Nelson and Foster (1994), respectively.

Rather than taking a steepest-ascent step by taking a derivative on the manifold of positive definite symmetric matrices, we take the derivative over the simpler manifold of real, possibly asymmetric matrices. Even though this derivative does not *a priori* force the next covariance matrix V_{t+1} to be positive definite, we show that the recursions take such a form that all matrices V_t are positive definite almost surely for all times t under appropriate parameter restrictions. Further local gains at each time could be obtained by taking steepest-ascent steps over the more restricted manifold of positive definite symmetric matrices, but only at the cost of a substantial loss in computational efficiency. As one of the main aims in this paper is to construct a numerically efficient approach that can also be used in higher dimensions k , we adopt our current approach of taking scores with respect to general matrices V_t .

The score with respect to V_t can be found by adding the scores of (1) and (2). The GAS recursion for our HEAVY model in its basic set-up is given by

$$V_{t+1} = \omega + As_t + BV_t, \tag{5}$$

where s_t is the scaled score, A and B are scalars, and $\omega \in \mathbb{R}^{k \times k}$ is a matrix of intercepts. A possible extension is to let A and B be diagonal matrices, however we stick to the basic set-up in this paper. The recursion in (5) is reminiscent of the dynamic conditional correlation (DCC) recursion of Engle (2002). The main difference is that we use the scaled score s_t rather than outer products $y_t y_t'$ of past returns. Unlike Lucas *et al.* (2014), and Hansen *et al.* (2014), our score is a matrix rather than a vector valued variable. Further lags of V_t and s_t can be added on the right-hand side of (5), as can be more complicated dynamics such as fractionally integrated dynamics; see Creal *et al.* (2013) and Janus *et al.* (2011).

Given the two observation densities and the conditional independence assumption, we

have the predictive log likelihood and the scores

$$\mathcal{L}_t = \log p_y(y_t|V_t, \mathcal{F}_{t-1}; \nu_0) + \log p_{RK}(RK_t|V_t, \mathcal{F}_{t-1}; \nu_1, \nu_2), \quad (6)$$

$$\nabla_t = \partial \mathcal{L}_t / \partial V_t = \nabla_{y,t} + \nabla_{RK,t}, \quad (7)$$

$$\nabla_{y,t} = \partial \log p_y(y_t|V_t, \mathcal{F}_{t-1}; \nu_0) / \partial V_t,$$

$$\nabla_{RK,t} = \partial \log p_{RK}(RK_t|V_t, \mathcal{F}_{t-1}; \nu_1, \nu_2) / \partial V_t.$$

This leads to the following result, which is proved in the Appendix A.

Proposition 1 *For the Student's t density (1) and the matrix- F distribution (2), the corresponding $k \times k$ score matrices $\nabla_{y,t}$ and $\nabla_{RK,t}$ are*

$$\nabla_{y,t} = \frac{1}{2} V_t^{-1} [w_t y_t y_t' - V_t] V_t^{-1} \quad (8)$$

$$\nabla_{RK,t} = \frac{\nu_1}{2} V_t^{-1} \left[\frac{\nu_1 + \nu_2}{\nu_2 - k - 1} RK_t \left(\mathbf{I}_k + \frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} RK_t \right)^{-1} - V_t \right] V_t^{-1} \quad (9)$$

where $w_t = (\nu_0 + k) / (\nu_0 - 2 + y_t' V_t^{-1} y_t)$, and where derivatives have been taken with respect to a general non-symmetric matrix V_t rather than a positive definite symmetric matrix V_t .

Equation (8) reveals two important features, which are also put forward in Creal *et al.* (2011). First, V_t is driven by the deviations of the weighted outer product $w_t y_t y_t'$ from the local covariance matrix V_t . When $\nu_0 \rightarrow \infty$, i.e the Student's t distribution becomes a normal distribution, the weight equals one and the dynamics of V_t resemble the covariance dynamics of a multivariate GARCH model. Second, the impact of 'large values' $y_t y_t'$ on V_t is tempered by w_t if the density for y is heavy-tailed, i.e., if $1/\nu_0 > 0$. Put differently, w_t decreases when $y_t' V_t^{-1} y_t$ explodes. The interpretation is that if y_t is drawn from a heavy-tailed distribution, large values of $y_t y_t'$ could arise as a result of the heavy-tailed nature of the distribution rather than from a substantial change in the covariance matrix.

The second part of the score presented is new and due to the matrix- F distribution. The expression in (9) has a similar interpretation as that for the Student's t distribution, but for matrix valued random variables. Due to the fat-tailedness of the matrix- F distribution, 'large' values of RK_t do not automatically lead to a substantial change in the covariance

matrix V_t . Instead, the inverse of $(\mathbf{I}_k + \nu_1 V_t^{-1} RK_t / (\nu_2 - k - 1))^{-1}$ takes the same role as w_t in (8) and downweights the impact of a large RK_t on future values of V_t . When $\nu_2 \rightarrow \infty$, the matrix- F distribution collapses to the Wishart distribution with ν_1 degrees of freedom and the score in (9) collapses to

$$\nabla_{RK,t} = \frac{\nu_1}{2} V_t^{-1} [RK_t - V_t] V_t^{-1}.$$

The parameter ν_2 thus takes the same robustification role for the realized covariance measures RK_t as the parameter ν_0 takes for the returns y_t .

We emphasize that the results in Proposition 1 differ in an important way from the GAS models for multivariate volatilities and correlations developed recently by Creal *et al.* (2011), Lucas *et al.* (2014), and Hansen *et al.* (2014). These earlier models use a vectorized version of the covariance matrix V_t or of its Choleski decomposition as the time varying parameter. This vector score is scaled subsequently by the inverse of its conditional variance, or a similarly sized matrix. This scaling results in matrix multiplications involving matrices of the order $k^2 \times k^2$, which typically becomes computationally cumbersome if k increases. For example, for $k = 15$, these models typically take a long time to be estimated.

The scores in Proposition 1 clearly need some type of scaling, as the scores and therefore the transition dynamics explode if the matrix V_t becomes nearly singular. This is the same in the univariate GARCH context. Looking at the format of the scores, however, the solution is straightforward. Let G^* denote the pseudo inverse of some generic matrix G . In earlier papers, score for the vectorized covariance matrix were typically scaled by a scaling matrix of the type

$$\left(\left(V_t^{-1/2} \otimes V_t^{-1/2} \right) G \left(V_t^{-1/2} \otimes V_t^{-1/2} \right) \right)^*,$$

for some fixed matrix G that depends on the distribution of y_t , and where \otimes denotes the Kronecker product; see for example Creal *et al.* (2011) and Lucas *et al.* (2014). Rather than deriving the matrix G from the distribution of y_t , we adopt a simpler approach and set $G = g \cdot \mathbf{I}_{k^2}$ for a scalar g . As a result, our scaling matrix for the vectorized covariance matrix becomes $2 V_t \otimes V_t$. Using a matrix rather than a vector format for the derivatives of

the predictive likelihood, we can then easily rewrite the scaled scores

$$s_t = \frac{V_t(\nabla_{y,t} + \nabla_{RK,t})V_t}{\nu_1 + 1}, \quad (10)$$

where we chose $g = (\nu_1 + 1)/2$. The pre and post-multiplication by the matrix V_t directly offsets the instability caused by the inverses V_t^{-1} in equations (8) and (9). It does so, while retaining the efficient form of the matrix recursion. As a result, matrix multiplications only involve $k \times k$ matrices, rather than $k^2 \times k^2$ matrices as in the approaches mentioned earlier. The division by $g = (\nu_1 + 1)/2$ is performed for similar reasons as in Hansen *et al.* (2014): it emerges from the expression for the conditional Fisher information matrix for the limiting case $\nu_0, \nu_2 \rightarrow \infty$. The factor can also be omitted and integrated into the parameter A . However, the factor nicely balances with the value of ν_1 in front of $\nabla_{RK,t}$. As a result, the Student's t score in the square brackets in (8) receives weight $(\nu_1 + 1)^{-1}$, and the F score in the square brackets in (9) receives weight $\nu_1(\nu_1 + 1)^{-1}$. These weights naturally add up to one. If ν_1 is large, the signal in RK_t about the unobserved V_t is relatively much more precise than in $y_t y_t'$. Therefore, the score due to $y_t y_t'$ receives a correspondingly lower weight than that of RK_t in the transition dynamics of V_t .

We note that even though we have taken derivatives over the general space of $k \times k$ matrices rather than the manifold of positive definite symmetric matrices, all of the matrices coming from the recursion (5) are positive definite symmetric as long as $A, B > 0$, and ω is positive definite symmetric. Though this is not easy to see directly, we can check that the matrix- F scaled score steps $V_t \nabla_{RK,t} V_t$ are symmetric and positive definite. The current modeling framework is thus both computationally efficient, and internally consistent in the sense that the dynamics for V_t always produce appropriate covariance matrices under the parameter restrictions mentioned above.

2.2 Stationarity and ergodicity

A useful feature of score based dynamics is that under the assumption of correct specification the scores $\nabla_{y,t}$ and $\nabla_{RK,t}$ are martingale differences and have conditional expectation 0. To study the probabilistic properties of the new fat-tailed score driven HEAVY model, we

rewrite the scaled score as

$$V_t^{-1/2} s_t (V_t')^{-1/2} = \frac{(\nu_0 + k)}{(\nu_1 + 1)(\nu_0 - 2)} \varepsilon_{y,t} \varepsilon_{y,t}' \left(1 + \frac{1}{\nu_0 - 2} \varepsilon_{y,t}' \varepsilon_{y,t} \right)^{-1} + \frac{\nu_1 (\nu_1 + \nu_2)}{(\nu_1 + 1)(\nu_2 - k - 1)} \varepsilon_{RK,t} \left(\mathbf{I}_k + \frac{\nu_1}{\nu_2 - k - 1} \varepsilon_{RK,t} \right)^{-1} - \mathbf{I}_k, \quad (11)$$

where $\varepsilon_{y,t}$ has Student's t distribution with mean zero, covariance matrix \mathbf{I} , and degrees of freedom ν_0 , and $\varepsilon_{RK,t}$ has a matrix- F distribution with expectation \mathbf{I}_k , and degrees of freedom parameters ν_1 and ν_2 . The right-hand side of (11) does not depend on V_t . Moreover, the terms on the right-hand side are transformations of (matrix) Beta distributed random variables; see Tan (1969). They thus have finite expectation and variance if $2 < \nu_0 < \infty$, $k - 1 < \nu_1 < \infty$, and $k - 1 < \nu_2 < \infty$. We have the following result.

Proposition 2 *If $0 < B < 1$, the process generated by the HEAVY GAS tF model is stationary and ergodic and β -mixing.*

Proof: We note that the recursion in (5) can be written as

$$V_{t+1} = \omega + B V_t + A (V_t)^{1/2} V_t^{-1/2} s_t (V_t')^{-1/2} (V_t')^{1/2}.$$

Using (11), the recursion is then directly of the multivariate GARCH form studied in Boussama (n.d.), and the result follows directly by Theorem 2 in his paper, accounting for the different parameterization of the GAS model vis-à-vis the standard multivariate GARCH (BEKK) model. ■

For the new score driven HEAVY model to be stationary and ergodic, the model thus has to satisfy the easy and intuitive condition $0 < B < 1$. Inspecting the proof of Proposition 2 and of Theorem 2 in Boussama (n.d.), we see that it is straightforward to generalize the result to models with dynamics of the type

$$V_{t+1} = \omega + A s_t A' + B V_t B', \quad (12)$$

for $k \times k$ matrices A and B , which allows for possible volatility spillover effects. It is also clear from (11) that we can establish the existence of moments for V_t using the feature that the (matrix) Beta random variates are 'bounded' in the appropriate matrix sense. In particular, for $0 < B < 1$, we easily obtain the unconditional first moment $\mathbb{E}[V_t] = (1 - B)^{-1} \omega$. Many of

these features are discussed elaborately for the univariate case in Harvey (2013), including the feature of the Beta distributed scores and the existence of univariate moments. Our results provide a multivariate extension of these results.

We note that establishing stationarity and ergodicity of the HEAVY GAS process is just a first step in establishing the consistency and asymptotic normality of the maximum likelihood estimator (MLE) for the new model; see also the Section 2.3 about estimation. Two important additional steps need to be taken as well, namely proving that the model is identified and that the model is invertible; see the detailed discussions in for example Straumann and Mikosch (2006) and Wintenberger (2013). Though we conjecture that both features can be proven for our new model, a full proof goes beyond the scope of the present paper. We do note that a proof for the univariate case without the realized measures has been provided by Blasques *et al.* (2014b). We leave a multivariate extension of this result, including the use of realized measures, to a future paper.

2.3 Estimation

We collect the parameters in $\omega, A, B, \nu_0, \nu_1,$ and ν_2 into the static parameter vector θ and estimate θ by maximum likelihood. To do so, we maximize the log-likelihood $\mathcal{L}_T(\theta) = \sum_{t=1}^T \mathcal{L}_t$, where \mathcal{L}_t was defined in equation (6). The starting value V_1 can be either estimated or set equal to RK_1 . We further reduce the number of parameters following Hansen *et al.* (2014) by using a covariance targeting approach to estimate ω . As $\omega = (1 - B)\mathbb{E}[V_t]$ for $0 < B < 1$, we replace ω in during estimation by $(1 - B)$ times the sample mean of RK_t , which should be a consistent estimator for the expectation under an ergodicity assumption. The resulting maximum likelihood estimation procedure is fast and numerically efficient. In our empirical section, we use it to estimate the parameters of dynamic systems with up to 15 dimensions. Proceeding to even higher dimensional systems should be feasible as well.

Although estimation by maximum likelihood methods is relatively fast in our setting, the evaluation of the inverse of the $k \times k$ matrix V_t for each time t in the score and evaluation of the likelihood may become time consuming for very large k . As an alternative, we briefly discuss how to apply composite likelihood (CL) methods for our HEAVY GAS tF model. CL methods were proposed in contexts like these by Engle, Shephard and Sheppard (2008).

They introduced the method to circumvent the incidental parameter problem due to the estimation of ω in the context of the DCC model of Engle (2002). In particular, they showed that the maximum likelihood estimator for A , but also for B , is severely biased towards zero in moderate to large dimensions k . Though we expect that the bias problem is much less pronounced in the context of HEAVY models due to the availability of accurate measurements RK_t , composite likelihood methods might still provide a useful alternative estimation method.

To operationalize a CL approach, we have to derive the appropriate likelihood expressions for pairs of elements from the general observations y_t and RK_t . Let $M_{m,t}$ denote a 2×2 submatrix extracted from the $k \times k$ square matrix M_t , with $m = (i, j)$ a possible pair i, j ($i < j$) out of k assets. For the Student's t distribution, we directly obtain that the bivariate likelihood for $(y_{i,t}, y_{j,t})$ is a bivariate Student's t distribution with ν_0 degrees of freedom, and covariance matrix

$$V_{m,t} = \begin{pmatrix} V_{ii,t} & V_{ij,t} \\ V_{ji,t} & V_{jj,t} \end{pmatrix}.$$

For the matrix- F distribution, we have the following result due to Gupta and Nagar (2000)

Result 1 (Gupta and Nagar, 2000) *If a $k \times k$ matrix V_t is matrix- F distributed, i.e., $RK_t \sim F(\nu_1, \nu_2, V_t)$, then $RK_{m,t} \sim F(\nu_1, \nu_2 - (k - 2), V_{m,t})$.*

Result 1 directly allows us to obtain a bivariate Student's t and matrix- F likelihood for a pair m . In particular, the 2×2 submatrix $RK_{m,t}$ also has a matrix- F likelihood, but with a lower second degrees of freedom parameter $\nu_2 - k + 2$ with $k \geq 2$. We can now obtain a CL estimator of θ by maximizing the sum of n^* bivariate Student's t and matrix- F log-likelihoods with respect to θ , where n^* denotes the number of bivariate pairs taken into consideration. As suggested by Engle *et al.* (2008), we only take contiguous pairs $m = (i, i + 1)$ into account. The objective function is then computed as follows. For a given θ , we first compute the full $k \times k$ covariance matrices V_t , $t = 1, \dots, T$. Next, we compute the appropriate submatrices $V_{m,t}$ for $m = 1, \dots, n^*$, and evaluate the bivariate likelihoods for each pair. The CL objective function is found by taking the sum of all the bivariate likelihoods over all time periods t and pairs m .

3 Simulation experiment

3.1 DGP from the GAS model

We now perform a Monte Carlo study to investigate the statistical properties of the maximum likelihood estimator for θ . We simulate time series of T daily returns and daily realized covariances of dimension k . We use $T = 250, 500, 1000$, and $k = 5, 15$. We generate data using the HEAVY GAS tF model as the true data generating process (DGP) and set $A = \alpha = 0.8$, $B = \beta = 0.97$, $\nu_0 = 12$, $\nu_1 = 22$, and $\nu_2 = 35$. In addition, V_0 is a matrix with $V_{jj} = 4$ ($j = 1, \dots, k$) and $V_{ij} = 4\rho$ ($i \neq j$) with $\rho = 0.7$. The parameters resemble values found in the empirical application of Section 4. For each simulated series, we estimate θ by maximum likelihood. For $k = 15$, we also use composite likelihood estimation as an alternative method.

Table 1 shows results of the estimated parameters. The upper panel presents the results for maximum likelihood estimation. All parameters are estimated near their true values. Standard deviations shrink as either the sample size T or the dimension k grows. Interestingly, there appears to be a small bias in A for larger dimensions $k = 15$, especially when the sample size is small. This could be due to the incidental parameter problem, as shown by Engle, Shephard and Sheppard (2008) for the DCC model. The composite likelihood method works well to solve this issue. This is shown in the lower part of the table. The smaller bias, however, comes at the cost of a larger standard deviation for the estimates, as expected.

3.2 Filtering results

One of the main aims of the model is to obtain estimates of the unobserved V_t . Given $\hat{\theta}$ such estimates follow directly from the recursion (5) of the GAS model. To see how well the model does in capturing unknown dynamics of the (co)variances V_t , we perform the following experiment. Consider the bivariate deterministic process for the daily volatilities

Table 1: Parameter estimations of HEAVY GAS DGP

This table shows Monte Carlo averages and standard deviations (in parentheses) of parameter estimates from simulated HEAVY GAS processes using (5) with $k = 5, 15$, and $T = 250, 500, 1000$. For $k = 15$, the lower panel of the table shows the results of composite likelihood estimation. The true values of the parameters are $A = 0.8$, $B = 0.97$, $\nu_0 = 12$, $\nu_1 = 22$, and $\nu_2 = 35$. The table reports the mean and the standard deviation in parentheses based on 4000 (maximum likelihood) or 1000 (composite likelihood) replications.

Coef.	$k = 5$		$k = 15$	
	$T = 500$	$T = 1000$	$T = 500$	$T = 1000$
Maximum Likelihood				
A	0.797 (0.036)	0.798 (0.025)	0.787 (0.010)	0.792 (0.007)
B	0.966 (0.005)	0.968 (0.004)	0.967 (0.003)	0.969 (0.002)
ν_0	12.419 (2.233)	12.179 (1.460)	12.178 (1.147)	12.096 (0.805)
ν_1	22.063 (0.794)	22.037 (0.559)	21.998 (0.129)	21.997 (0.092)
ν_2	35.127 (2.049)	35.054 (1.435)	35.040 (0.374)	35.012 (0.267)
Composite Likelihood				
α			0.794 (0.036)	0.797 (0.026)
β			0.964 (0.008)	0.967 (0.004)
ν_0			12.517 (2.475)	12.364 (1.681)
ν_1			21.960 (1.018)	21.990 (0.707)
ν_2			35.067 (1.436)	35.030 (0.891)

and correlation

$$y_{i,t} \stackrel{i.i.d.}{\sim} N(0, V_t/n),$$

$$\sigma_t = 4 + \sin(2\pi t), \quad \rho_t = 0.5 \sin(2\pi t),$$

where σ_t^2 and $\rho_t \sigma_t^2$ are the variance and covariance at day $t = 1, \dots, T$. Over the t -th day, we simulate n intra-day returns $y_{i,t}$, $i = 1, \dots, n$. The returns are i.i.d. with covariance matrix V_t/n . Using the intra-day returns, we construct the daily return y_t and the realized covariance matrix $RCOV_t$ (computed as $\sum_{i=1}^n y_{i,t} y_{i,t}'$), which is set equal to RK_t in this experiment. We set T and n equal to 1000 and 50, respectively.

In a second experiment, we let the (co)variances vary in a stochastic, rather than a deterministic way. This DGP combines the fat-tailedness of returns and realized covariance matrices with stochastic volatility dynamics for the covariance matrix V_t . It does so in the

following way:

$$y_t | \mathcal{F}_{t-1} \sim t(\nu_0, V_t), \quad RK_t | \mathcal{F}_{t-1} \sim F(\nu_1, \nu_2, V_t),$$

$$V_t = \bar{V} + \gamma V_{t-1} + \eta_t, \quad \eta_t \sim SW(V_{0,w}/\nu_w, \nu_w), \quad V_0 = 4 \begin{pmatrix} 1 & 0.7 \\ 0.7 & 1 \end{pmatrix},$$

with η_t a $k \times k$ matrix drawn from a standard Wishart distribution with mean $V_{0,\eta} = \kappa(1 - \gamma)V_0$, and ν_η degrees of freedom. We set $\nu_0 = 14$, $\nu_1 = 30$, $\nu_2 = 40$, $\gamma = 0.98$, $T = 1000$, $k = 2$, $\nu_\eta = 4$, $\kappa = 15$, and $\bar{V} = (1/10)V_0$. All these values are chosen such that we obtain reasonable volatility and correlation patterns.

Figures 1 and 2 present the results, each for one particular realization of the DGP. The blue lines represents the true values of the volatility, correlation, or covariance. The green lines denote the fitted values corresponding with the estimated HEAVY GAS tF model. For the deterministic case in Figure 1, the new model easily recovers the patterns for the volatility, correlation, and covariance. For the stochastic (co)variance case in Figure 2, the overall fit is also good. The estimated V_t from the HEAVY GAS recursions mimic the peaks and troughs of the true process, with the exception that some of the larger swings are somewhat smoothed out. The model works well for both variances, covariances, and correlations.

4 Empirical application: U.S. equity returns

4.1 Data

We apply the HEAVY GAS tF model to daily returns and daily covariances of 15 equities from the Dow Jones Industrial Average with the following ticker symbols: AA, AXP, BA, CAT, GE, HD, HON, IBM, JPM, KO, MCD, PFE, PG, WMT and XOM. The data spans the period January 2, 2001 until December 31, 2012, or $T = 3017$ trading days. We observe consolidated trades (transaction prices) extracted from the Trade and Quote (TAQ) database with a time-stamp precision of one second. We first clean the high-frequency data following the guidelines of Brownlees and Gallo (2006) and Barndorff-Nielson *et al.* (2009). Second, we construct realized kernels using refresh-time-sampling methods of Barndorff-

Figure 1: Model fit for a deterministic DGP

This figure shows a realization of the simulated (co)variance process of (13) (blue line) with $T = 1000$ and the fit from the HEAVY GAS tF model (green line). Panels A and D represent the volatilities, while panels B and C present the correlation and covariance, respectively

Figure 2: Fit of GAS model on stochastic DGP

This figure shows a realization of the simulated (co)variance process (13) with $T = 1000$, $k = 2$, $\nu_0 = 14$, $\nu_1 = 30$, $\nu_2 = 40$, $\gamma = 0.98$, $\nu_\eta = 4$ and $\kappa = 15$. The blue lines denote the simulated process, the green lines show the fitted value from the HEAVY GAS tF model. Panels A and D show the individual volatilities, while panels B and C show the correlation and covariance, respectively.

Nielson *et al.* (2011) with the same hyper-parameters as used by Hansen *et al.* (2014).

4.2 In-sample performance

Using all 3017 trading days, we estimate the HEAVY GAS tF model and compare the in-sample fit with two alternative models: the HEAVY GAS NW model of Hansen, Janus and Koopman (2014), and the classical Exponentially Weighted Moving Average (EWMA) model applied to the constructed realized kernels. Recall that the Hansen, Janus and Koopman (2014) model uses the vech-torized form of the Cholesky decomposition of V_t and assumes a conditional normal distribution for the daily returns y_t , and a Wishart distribution for the daily realized kernels RK_t . The EWMA model uses

$$V_{t+1} = bV_t + (1 - b)RK_t, \quad (13)$$

where the fixed smoothing parameter b is set equal to 0.96 by practitioners.

We compare the in-sample fit of the models by computing the quasi-likelihood loss function and the root mean squared error based on the matrix norm

$$QLIK(V_t, RK_t) = \log |V_t| + \text{tr}(V_t^{-1}RK_t), \quad (14)$$

$$RMSE(V_t, RK_t) = \|RK_t - V_t\|^{1/2} = \left[\sum_{i,j} (RK_{ij,t} - V_{ij,t})^2 \right]^{1/2}, \quad (15)$$

with V_t the model based covariance matrix estimate. As V_t is known at time $t - 1$, the criteria can also be interpreted as one-step-ahead forecasting criteria.

Table 2 shows parameter estimates and standard errors based on the inverse hessian of the likelihood evaluated at the optimum. We show the results for two selections of $k = 5$ stocks, as well as for the complete set of all 15 equities. In addition, we presents the total and individual log-likelihood values corresponding with the GAS models as well as the average loss functions for all competing models.

The results in Table 2 suggest that allowing for fat tails in the distribution of both the returns and realized covariances improves the fit substantially. For example, the RMSE value decreases by almost 12% when $k = 15$. We obtain further evidence from the log-likelihood values of both GAS models. The values show that most of the gain comes from

Table 2: Parameter estimates, likelihoods and loss functions

This table reports maximum likelihood parameter estimates of the HEAVY GAS tF and the HAEVY GAS NW model, applied to daily equity returns and daily realized kernels of 5 and 15 assets. In case of 15 assets, the table also shows parameter estimates obtained by the Composite Likelihood (CL) method. Standard errors are provided in parenthesis. For both GAS models, the total log-likelihood as well as the individual log-likelihoods corresponding to the return and covariance densities are reported. The QLIK and RMSE loss functions are defined in (14) and (15) and are also computed for the EWMA model with $b = 0.96$. The sample is January 2, 2001 until December 31, 2012 (3017 observations).

Coef.	BA/HD/JPM/PFE/PG			GE/IBM/JPM/PG/XOM			All equities			
	GAS tF	GAS NW	EMWA	GAS tF	GAS NW	EMWA	GAS tF	GAS tF (CL)	GAS NW	EMWA
A	1.349 (0.027)	0.052 (0.001)		1.407 (0.025)	0.056 (0.001)		0.777 (0.006)	0.968 (0.008)	0.026 (0.000)	
B	0.988 (0.001)	0.974 (0.001)		0.989 (0.000)	0.971 (0.001)		0.991 (0.000)	0.996 (0.000)	0.982 (0.000)	
ν_0	9.969 (0.477)			9.625 (0.460)			11.61 (0.377)	9.468 (0.188)		
ν_1	49.44 (0.975)	17.52 (0.103)		49.56 (0.927)	18.98 (0.113)		66.66 (0.391)	14.95 (0.082)	30.41 (0.056)	
ν_2	36.22 (0.527)			42.17 (0.671)			61.16 (0.324)	77.48 (0.636)		
\mathcal{L}	-42880	-50029		-29745	-36888		-7569		-47560	
\mathcal{L}_y	-25766	-26323		-23859	-24430		-72343		-74173	
\mathcal{L}_{RK}	-17113	-23706		-5886	-12458		64774		26613	
QLIK	7.372	7.455	7.590	6.294	6.375	6.575	19.132	19.254	19.192	19.476
RMSE	4.889	5.535	5.812	4.809	5.666	5.995	12.923	13.775	14.610	14.903

modeling RK_t by the matrix- F distribution instead of the Wishart distribution. This is confirmed by the significant coefficient ν_2 . Recall that the matrix- F distribution converges to the Wishart distribution if $\nu_2 \rightarrow \infty$. Finally both HEAVY GAS models outperform the EMWA model. This is consistent with the findings of Hansen, Janus and Koopman (2014).

Looking at the individual parameter estimates, we first note that the estimates of A cannot be compared between the HEAVY GAS tF and the HEAVY GAS NW model. This is due to the fact that the former takes the time varying parameter to be directly V_t , whereas the latter takes the vech of the Choleski decomposition of V_t as the time varying parameter. Also the scaling approach for the score differs between the two models, as do the distributional assumptions. Both models show a high degree of persistence in V_t via the estimate of B , which is close to 1. The high degrees of freedom ν_2 may seem surprising at first sight. One should note, however, that the matrix- F distribution requires $\nu_2 > k$. On top of that, already moderately large values of ν_2 cause a substantial moderation of the effect of incidentally large observations RK_t in (9).

For $k = 15$, we can also compare the maximum likelihood and composite likelihood estimation results. Estimating the model by CL shows an increase of A from 0.78 to 1.00 for the HEAVY GAS tF model. This could indicate a bias due to an incidental parameter problem may be present if we estimate the GAS model by maximum likelihood, similar to the findings in Engle, Shephard and Sheppard (2008). In contrast to the results based on the ML estimator, the HEAVY GAS tF model estimated by CL no longer outperforms the HEAVY GAS NW model in terms of QLIK. The CL results are still better, however, in terms of RMSE.

Figure 3 plots some of the fitted volatilities and correlations. We show the results for HD, PG and PFE, according to the HEAVY GAS NW model (blue line) and the HEAVY GAS tF model (red line). The left panels in the figure show the estimated volatilities, while the right panels present the estimated (implied) correlations from the V_t matrices.

The figure shows that the robust transition scheme based on the matrix- F GAS dynamics is successful in mitigating the impact of temporary RK_t observations on the estimates of V_t . The HEAVY GAS NW, being based on thin-tailed densities, is much more sensitive to such observations. Important episodes where we see large differences are at the start of 2005 for Pfizer (PFE), or around the May 2010 flash crash for Procter & Gamble (PG). For Home

Figure 3: Estimated volatilities and correlations

This figure depicts estimated volatilities of HD, PFE and PG at the left side and their pairwise correlations at the right side, estimated by the HEAVY GAS NW and HEAVY GAS tF model. The blue line corresponds with the HEAVY GAS NW model, while the red line denotes the fit from the HEAVY GAS tF model. The estimation is based on the full sample, which runs from January 2, 2001 until December 31, 2012 (2017 observations).

Depot (HD), the differences are less visible and the two models produce similar results. Interestingly, apart from the main striking differences for Pfizer and Procter & Gamble, we also see a range of other days where the HEAVY GAS NW model produces a short-lived spike in the estimated V_t , whereas the fat-tailed HEAVY GAS tF model is much more stable around those times.

The patterns for the correlations reveals similar features. The two models give roughly similar patterns for the correlations between HD and PFE, and HD and PG. The correlation pair between PFE and PG, however, clearly displays sudden incidental drops in correlations, for example around 2005, during the flash crash of May 2010, but also at the start of 2003, the end of 2006, and the start of 2011. Again, the robust HEAVY GAS tF model results in a much more stable correlation pattern that is filtered from the data.

4.3 Out-of-sample performance

We assess the short-term forecasting performance of the GAS model by considering 1-step ahead forecasts. Similar to the in-sample analysis of the previous subsection, we compare the HEAVY GAS tF model with the HEAVY GAS NW model and the EWMA approach using the QLIK and RMSE loss functions in equations (14) and (15). The first 1900 observations are taken as an in-sample period to estimate the model parameters. This corresponds to the period January, 2001 until July 2008. Hence the out-of-sample period starts just before the heat of the financial crisis (October 2008) and consists of roughly 1100 observations. This therefore constitutes an important test for the robustness of the model.

Table 3 shows the values of the loss functions over the out-of-sample period for all assets and for two pairs of five assets considered earlier. We perform our forecasts with and without incorporating the May 2010 Flash Crash. The results confirm our earlier analysis in an out-of-sample setting. The HEAVY GAS tF model outperforms the HEAVY GAS NW and the EMWA models on both criteria over the evaluation period. Especially in terms of RMSE reductions, the HEAVY GAS model based on fat-tailed distributions performs well and results in decreases in RMSE with 11%, 17%, and 11% respectively. Removing the Flash Crash from the out-of-sample period leads to smaller gains (especially when $k = 5$), as the RMSE decreases now by 4%, 5% and 9%. Our model deals adequately with large outliers in

Table 3: Out-of-sample loss functions

This table shows loss functions, defined in (14) and (15) based on 1-step ahead predictions of the covariance matrix, according to the HEAVY GAS tF, HEAVY GAS NW and the EMWA model for two pairs of five assets and for all equities ($k = 15$). The Table shows results with and without including May 2010 Flash Crash. The prediction period runs from August, 2008 until December, 2012 (1100 observations).

		GAS tF	GAS NW	EMWA
		2010 Flash Crash included		
BA/HD/JPM/PFE/PG	QLIK	7.582	7.684	7.860
	RMSE	6.463	7.254	7.884
GE/IBM/JPM/PG/XOM	QLIK	6.739	6.879	7.146
	RMSE	7.045	8.476	9.041
All equities	QLIK	18.96	19.09	19.45
	RMSE	18.00	20.15	21.16
		2010 Flash Crash excluded		
BA/HD/JPM/PFE/PG	QLIK	7.493	7.555	7.725
	RMSE	6.343	6.646	7.753
GE/IBM/JPM/PG/XOM	QLIK	6.638	6.692	6.963
	RMSE	6.959	7.268	8.824
All equities	QLIK	18.76	18.82	19.17
	RMSE	17.64	19.30	20.78

the data, as the RMSE values of the HEAVY GAS tF model decrease considerably less than the RMSE values of the HEAVY GAS NW model. In addition, excluding this event does not change our main result: allowing for fat tails in both the distribution of the returns and realized kernels improves the forecasts of the covariance matrix. The gain is achieved by adding only two parameters (ν_0 and ν_2) to the HEAVY GAS NW specification and comes on top of the gain of the HEAVY GAS NW model vis-à-vis earlier models in the literature; see the discussion in Hansen *et al.* (2014).

5 Conclusions

We have introduced a new multivariate HEAVY model that combines return observations and (ex-post) observed realized covariance matrices to estimate the unobserved common underlying covariance matrices. The model we proposed explicitly acknowledges that both returns and realized covariance matrices for financial data are typically fat-tailed. Using the GAS dynamics of Creal *et al.* (2011, 2013) based on a Student's t distribution for the returns, and a matrix- F distribution for the realized covariance matrices, we derived an observation

driven model for the unobserved covariances with robust propagation dynamics.

An important feature of our model is that it retains the matrix format for the transition dynamics of the covariance matrices, unlike earlier GAS models proposed in the literature. This makes the model computationally efficient. We showed that the model adequately captures both deterministic and stochastic volatility (SV) dynamics. Finally, we showed that the model substantially improves both the in-sample and out-of-sample fit of the covariance matrices for fifteen equity returns from the Dow Jones Industrial Average during 2001-2012. The improvements include the period of the recent financial crisis.

References

- Abadir, K.M. and J.R. Magnus (2005), *Matrix Algebra*, Cambridge University Press.
- Andersen, T., T. Bollerslev, F.X. Diebold and P. Labys (2003), Modeling and forecasting realized volatility, *Econometrica* **71**, 529–626.
- Andres, P. (2014), Computation of Maximum Likelihood Estimates for Score Driven Models for Positive Valued Observations, *Computational Statistics and Data Analysis (forthcoming)* .
- Asai, Manabu, Michael McAleer and Jun Yu (2006), Multivariate stochastic volatility: a review, *Econometric Reviews* **25**(2-3), 145–175.
- Barndorff-Nielsen, O.E., P.R. Hansen, A. Lunde and N. Shephard (2009), Realized kernels in practice: trades and quotes, *Econometrics Journal* **12**, 1–32.
- Barndorff-Nielsen, O.E., P.R. Hansen, A. Lunde and N. Shephard (2011), Multivariate realized kernels: Consistent positive semi-definite estimators of the covariation of equity prices with noise and non-synchronous trading, *Journal of Econometrics* **12**, 1–32.
- Bauer, G.H. and K. Vorkink (2011), Forecasting multivariate realized stock market volatility, *Journal of Econometrics* **160**, 93–101.
- Bauwens, Luc, Sébastien Laurent and Jeroen VK Rombouts (2006), Multivariate GARCH models: a survey, *Journal of applied econometrics* **21**(1), 79–109.

- Blasques, C., S.J. Koopman and A. Lucas (2014a), "Information Theoretic Optimality of Observation Driven Time Series Models, Tinbergen Institute Discussion Paper, TI 14-046/III.
- Blasques, C., S.J. Koopman and A. Lucas (2014b), Maximum Likelihood Estimation for Generalized Autoregressive Score Models, Tinbergen Institute Discussion Paper, TI 14-029/III.
- Boussama, Farid (n.d.), Ergodicité des chaînes de Markov à valeurs dans une variété algébrique: application aux modèles GARCH multivariés, *Comptes Rendus Mathématique, Académie Science Paris, Serie I*.
- Brownlees, C.T. and G.M. Gallo (2006), Financial econometric analysis at ultra-high frequency: Data handling concerns, *Computational Statistics and Data Analysis* **51**, 2232–2245.
- Chiriac, R. and V. Voev (2011), Modelling and forecasting multivariate realized volatility, *Journal of Applied Econometrics* **26**, 922–947.
- Cox, David R. (1981), Statistical analysis of time series: some recent developments, *Scandinavian Journal of Statistics* **8**, 93–115.
- Creal, D., S.J. Koopman and A. Lucas (2011), A dynamic Multivariate Heavy-Tailed Model for Time-Varying Volatilities and Correlations, *Journal of Business and Economic Statistics* **29**, 552–563.
- Creal, D., S.J. Koopman and A. Lucas (2013), Generalized Autoregressive Score Models with Applications, *Journal of Applied Econometrics* **28**, 777–795.
- Creal, D., S.J. Koopman, A. Lucas and B. Schwaab (2014), Observation Driven Mixed-Measurement Dynamic Factor Models with an Application to Credit Risk, *Review of Economics and Statistics (forthcoming)*.
- Engle, R.F. and G.M. Gallo (2006), A multiple indicators model for volatility using intraday data, *Journal of Econometrics* **131**, 3–27.

- Engle, R.F, N. Shephard and K. Sheppard (2008), Fitting and testing vast dimensional time-varying covariance models, Working Paper.
- Engle, Robert (2002), Dynamic conditional correlation: A simple class of multivariate generalized autoregressive conditional heteroskedasticity models, *Journal of Business and Economic Statistics* **20**(3), 339–350.
- Gupta, A.K. and D.K. Nagar (2000), *Matrix Variate Distributions*, Chapman & Hall/CRC.
- Hansen, P.R., P. Janus and S.J. Koopman (2014), Modeling Daily Covariance: A Joint Framework for Low and High-frequency Based Measures, Working Paper.
- Hansen, P.R., Z. Huang and H.H. Shek (2012), Realized GARCH: A joint model for returns and realized measures of volatility, *Journal of Applied Econometrics* **27**, 877–906.
- Harvey, A.C. (2013), *Dynamic Models for Volatility and Heavy Tails: With Applications to Financial and Economic Time Series*, Cambridge University Press.
- Harvey, A.C. and A. Luati (2014), Filtering with heavy tails, *Journal of the American Statistical Association* (forthcoming) .
- Huang, X. and G. Tauchen (2005), The relative contribution of mumps to total price variance, *Journal of Financial Econometrics* **3**, 456–499.
- Janus, P., S.J. Koopman and A. Lucas (2011), "Long Memory Dynamics for Multivariate Dependence under Heavy Tails, Tinbergen Institute Discussion Paper, TI 11-175/2/DSF28.
- Konno, Y. (1991), A Note on Estimating Eigenvalues of Scale Matrix of the Multivariate F-distribution, *Annals of the Institute of Statistical Mathematics* **43**, 157–165.
- Lee, S. and P.A. Mykland (2008), Jumps in financial markets: A new nonparametric test and jump dynamics, *Review of Financial Studies* **21**, 2535–2563.
- Lucas, A., B. Schwaab and X. Zhang (2014), Conditional Euro Area Sovereign Default Risk, *Journal of Business and Economic Statistics* (forthcoming) .
- Nelson, Daniel B. and Dean P. Foster (1994), Asymptotic filtering theory for univariate ARCH models, *Econometrica* pp. 1–41.

- Noureldin, D., N. Shephard and K. Sheppard (2012), Multivariate high-frequency-based volatility (HEAVY) models, *Journal of Applied Econometrics* **27**, 907–933.
- Oh, D.H. and A.J. Patton (2013), Time-Varying Systemic Risk: Evidence from a Dynamic Copula Model of CDS Spreads, Duke University Working Paper.
- Shephard, N. and K. Sheppard (2010), Realising the future: forecasting with high-frequency-based volatility (heavy) models, *Journal of Applied Econometrics* **25**, 197–231.
- Straumann, Daniel and Thomas Mikosch (2006), Quasi-Maximum-Likelihood Estimation in Conditionally Heteroskedastic Time Series: A Stochastic Recurrence Equations Approach, *The Annals of Statistics* **34**(5), 2449–2495.
- Tan, W.Y. (1969), Note on the multivariate and the generalized multivariate beta distributions, *Journal of the American Statistical Association* **64**(325), 230–241.
- Wintenberger, Olivier (2013), Continuous invertibility and stable QML estimation of the EGARCH(1, 1) model, *Scandinavian Journal of Statistics* **40**(4), 846–867.

A Technical derivations

A.1 Proofs

We use the following matrix calculus results for a general matrix X ,

$$\begin{aligned}
 dX^{-1} &= -X^{-1}(dX)X^{-1}, \\
 d \log |X| &= \text{tr}(X^{-1} dX), \\
 \text{tr } A'B &= \text{vec}(A)' \text{vec}(B), \\
 \text{vec}(ABC) &= (C' \otimes A) \text{vec } B, \\
 b \otimes a &= \text{vec}(a'b) \quad (a, b \text{ } k \times 1 \text{ vectors});
 \end{aligned}$$

see Abadir and Magnus (2005).

Proof of Proposition 1: The general form of the score is given by (8) and (9). The relevant parts of the log-likelihood that depend on V_t are

$$\begin{aligned}\ell_{y,t} &= -\frac{1}{2} \log |V_t| - \frac{\nu_0 + k}{2} \log \left(1 + \frac{y_t V_t^{-1} y_t}{\nu_0 - 2} \right) \\ \ell_{RK,t} &= -\frac{\nu_1}{2} \log |V_t| - \frac{\nu_1 + \nu_2}{2} \log \left| \mathbf{I}_k + \frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} R K_t \right|\end{aligned}$$

Using the matrix calculus results above, we obtain

$$\begin{aligned}d \ell_{y,t} &= -\frac{1}{2} \text{tr}(V_t^{-1} d V_t) - \frac{\nu_0 + k}{2} \frac{1}{1 + \frac{y_t' V_t^{-1} y_t}{\nu_0 - 2}} d \left(1 + \frac{y_t V_t^{-1} y_t}{\nu_0 - 2} \right) \\ &= -\frac{1}{2} \text{tr}(V_t^{-1} d V_t) - \frac{\nu_0 + k}{2} \frac{1}{1 + \frac{y_t' V_t^{-1} y_t}{\nu_0 - 2}} d \frac{y_t' V_t^{-1} y_t}{\nu_0 - 2} \\ &= -\frac{1}{2} (\text{vec } V_t^{-1})' d \text{vec } V_t + \frac{\nu_0 + k}{2} \frac{1}{1 + \frac{y_t' V_t^{-1} y_t}{\nu_0 - 2}} \frac{1}{\nu_0 - 2} y_t' V_t^{-1} d V_t V_t^{-1} y_t \\ &= -\frac{1}{2} (\text{vec } V_t^{-1})' d \text{vec } V_t + \frac{1}{2} \left[\frac{\nu_0 + k}{\nu_0 - 2 + y_t' V_t^{-1} y_t} y_t' V_t^{-1} \otimes y_t' V_t^{-1} \right] d \text{vec } V_t \\ &= -\frac{1}{2} (\text{vec } V_t^{-1})' d \text{vec } V_t + \frac{1}{2} \left[\frac{\nu_0 + k}{\nu_0 - 2 + y_t' V_t^{-1} y_t} \text{vec}(V_t^{-1} y_t y_t' V_t^{-1})' \right] d \text{vec } V_t,\end{aligned}$$

such that

$$\frac{\partial \ell_{y,t}}{\partial \text{vec } V_t} = -\frac{1}{2} \text{vec } V_t^{-1} + \frac{1}{2} \left[\frac{\nu_0 + k}{\nu_0 - 2 + y_t' V_t^{-1} y_t} \text{vec}(V_t^{-1} y_t y_t' V_t^{-1})' \right].$$

Note that we have dealt with V_t in the above derivations as a general rather than a symmetric matrix, for reasons explained in the main text. Omitting the vec operator and rewriting

yields the desired result. For $d\ell_{RK,t}$ we have

$$\begin{aligned}
d\ell_{RK,t} &= -\frac{\nu_1}{2} \text{tr}(V_t^{-1} dV_t) - \frac{\nu_1 + \nu_2}{2} \\
&\quad \text{tr} \left[\left(\mathbf{I}_k + \frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} R K_t \right)^{-1} d \left(\mathbf{I}_k + \frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} R K_t \right) \right] \\
&= -\frac{\nu_1}{2} (\text{vec } V_t^{-1})' d \text{vec } V_t + \frac{\nu_1 + \nu_2}{2} \\
&\quad \text{tr} \left[\left(\mathbf{I}_k + \frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} R K_t \right)^{-1} \frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} dV_t V_t^{-1} R K_t \right] \\
&= -\frac{\nu_1}{2} (\text{vec } V_t^{-1})' d \text{vec } V_t + \frac{\nu_1 + \nu_2}{2} \\
&\quad \text{tr} \left[\frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} R K_t \left(\mathbf{I}_k + \frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} R K_t \right)^{-1} V_t^{-1} dV_t \right] \\
&= -\frac{\nu_1}{2} (\text{vec } V_t^{-1})' d \text{vec } V_t + \frac{\nu_1 + \nu_2}{2} \\
&\quad \text{vec} \left(\frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} R K_t \left(\mathbf{I}_k + \frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} R K_t \right)^{-1} V_t^{-1} \right)' d \text{vec } V_t.
\end{aligned}$$

Consequently,

$$\begin{aligned}
\frac{\partial \ell_{RK,t}}{\partial \text{vec } V_t} &= -\frac{\nu_1}{2} \text{vec } V_t^{-1} + \frac{\nu_1 + \nu_2}{2} \\
&\quad \text{vec} \left(\frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} R K_t \left(\mathbf{I}_k + \frac{\nu_1}{\nu_2 - k - 1} V_t^{-1} R K_t \right)^{-1} V_t^{-1} \right).
\end{aligned}$$

Again, removing the vec operator yields the desired result.