

Volatility Volume I

Edited by

Torben G. Andersen

*Nathan S. and Mary P. Sharp Distinguished Professor of Finance
Kellogg School of Management
Northwestern University, USA*

and

Tim Bollerslev

*Juanita and Clifton Kreps Distinguished Professor of Economics
and Professor of Finance, Duke University, USA*

THE INTERNATIONAL LIBRARY OF CRITICAL WRITINGS IN ECONOMICS

An Elgar Research Collection

Cheltenham, UK • Northampton, MA, USA

© Torben G. Andersen and Tim Bollerslev 2018. For copyright of individual articles, please refer to the Acknowledgements.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior permission of the publisher.

Published by
Edward Elgar Publishing Limited
The Lypiatts
15 Lansdown Road
Cheltenham
Glos GL50 2JA
UK

Edward Elgar Publishing, Inc.
William Pratt House
9 Dewey Court
Northampton
Massachusetts 01060
USA

A catalogue record for this book
is available from the British Library

Library of Congress Control Number: 2018931799

ISBN 978 1 78811 061 7 (2 volume set)

Contents

Acknowledgements

ix

Introduction Torben G. Andersen and Tim Bollerslev

xiii

PART I PROLOGUE

1. Fischer Black (1976), 'Studies of Stock Price Volatility Changes', *Proceedings of the 1976 Meetings of the American Statistical Association, Business and Economic Statistics Section*, 177–81 3

PART II GARCH MODELS

2. Robert F. Engle (1982), 'Autoregressive Conditional Heteroscedasticity with Estimates of the Variance of United Kingdom Inflation', *Econometrica*, **50** (4), July, 987–1007 11
3. Tim Bollerslev (1986), 'Generalized Autoregressive Conditional Heteroskedasticity', *Journal of Econometrics*, **31** (3), April, 307–27 32
4. Robert F. Engle, David M. Lilien and Russell P. Robins (1987), 'Estimating Time Varying Risk Premia in the Term Structure: The ARCH-M Model', *Econometrica*, **55** (2), March, 391–407 53
5. Kenneth R. French, G. William Schwert and Robert F. Stambaugh (1987), 'Expected Stock Returns and Volatility', *Journal of Financial Economics*, **19** (1), September, 3–29 70
6. G. William Schwert (1989), 'Why Does Stock Market Volatility Change Over Time?', *Journal of Finance*, **XLIV** (5), December, 1115–53 97
7. Tim Bollerslev (1987), 'A Conditionally Heteroskedastic Time Series Model for Speculative Prices and Rates of Return', *Review of Economics and Statistics*, **69** (3), August, 542–7 136
8. Tim Bollerslev and Jeffrey M. Wooldridge (1992), 'Quasi-Maximum Likelihood Estimation and Inference in Dynamic Models with Time-Varying Covariances', *Econometric Reviews*, **11** (2), 143–72 142
9. Alexander J. McNeil and Rüdiger Frey (2000), 'Estimation of Tail-Related Risk Measures for Heteroscedastic Financial Time Series: An Extreme Value Approach', *Journal of Empirical Finance: Special Issue on Risk Management*, **7** (3–4), November, 271–300 172
10. Lawrence R. Glosten, Ravi Jagannathan and David E. Runkle (1993), 'On the Relation between the Expected Value and the Volatility of the Nominal Excess Return on Stocks', *Journal of Finance*, **XLVIII** (5), December, 1779–801 202

11. Jean-Michel Zakoian (1994), 'Threshold Heteroskedastic Models', *Journal of Economic Dynamics and Control*, **18** (5), September, 931–55 225
12. Daniel B. Nelson (1991), 'Conditional Heteroskedasticity in Asset Returns: A New Approach', *Econometrica*, **59** (2), March, 347–70 250
13. Zhuanxin Ding, Clive W.J. Granger and Robert F. Engle (1993), 'A Long Memory Property of Stock Market Returns and a New Model', *Journal of Empirical Finance*, **1** (1), June, 83–106 274
14. Richard T. Baillie, Tim Bollerslev and Hans Ole Mikkelsen (1996), 'Fractionally Integrated Generalized Autoregressive Conditional Heteroskedasticity', *Journal of Econometrics*, **74** (1), September, 3–30 298
15. Peter R. Hansen and Asger Lunde (2005), 'A Forecast Comparison of Volatility Models: Does Anything Beat a GARCH(1,1)?', *Journal of Applied Econometrics*, **20** (7), December, 873–89 326

PART III STOCHASTIC VOLATILITY MODELS

16. Peter K. Clark (1973), 'A Subordinated Stochastic Process Model with Finite Variance for Speculative Prices', *Econometrica*, **41** (1), January, 135–55 345
17. George E. Tauchen and Mark Pitts (1983), 'The Price Variability-Volume Relationship on Speculative Markets', *Econometrica*, **51** (2), March, 485–505 366
18. Torben G. Andersen (1996), 'Return Volatility and Trading Volume: An Information Flow Interpretation of Stochastic Volatility', *Journal of Finance*, **LI** (1), March, 169–204 387
19. Stephen J. Taylor (1982), 'Financial Returns Modelled by the Product of Two Stochastic Processes – A Study of Daily Sugar Prices, 1961–79', in Oliver D. Anderson (ed.), *Time Series Analysis: Theory and Practice 1: Proceedings of the International Conference Held at Valencia, Spain, June 1981*, Amsterdam, the Netherlands: North-Holland Publishing Company, 203–26 423
20. Torben G. Andersen (1994), 'Stochastic Autoregressive Volatility: A Framework for Volatility Modeling', *Mathematical Finance*, **4** (2), April, 75–102 447
21. C. Gouriéroux, A. Monfort and E. Renault (1993), 'Indirect Inference', *Journal of Applied Econometrics, Supplement: Special Issue on Econometric Inference Using Simulation Techniques*, **8** (S1), December, S85–S118 475
22. A. Ronald Gallant and George Tauchen (1996), 'Which Moments to Match?', *Econometric Theory*, **12** (4), October, 657–81 509
23. Torben G. Andersen and Jesper Lund (1997), 'Estimating Continuous-Time Stochastic Volatility Models of the Short-Term Interest Rate', *Journal of Econometrics*, **77** (2), April, 343–77 534

24. Eric Jacquier, Nicholas G. Polson and Peter E. Rossi (1994), 'Bayesian Analysis of Stochastic Volatility Models', *Journal of Business and Economic Statistics*, **12** (4), October, 371–89 569
25. Nour Meddahi and Eric Renault (2004), 'Temporal Aggregation of Volatility Models', *Journal of Econometrics: Dynamic Factor Models*, **119** (2), April, 355–79 588
26. Fabienne Comte and Eric Renault (1998), 'Long Memory in Continuous-Time Stochastic Volatility Models', *Mathematical Finance*, **8** (4), October, 291–323 613
27. Laurent Calvet and Adlai Fisher (2002), 'Multifractality in Asset Returns: Theory and Evidence', *Review of Economics and Statistics*, **LXXXIV** (3), August, 381–406 646

PART IV MULTIVARIATE VOLATILITY MODELS

28. Tim Bollerslev, Robert F. Engle and Jeffrey M. Wooldridge (1988), 'A Capital Asset Pricing Model with Time-varying Covariances', *Journal of Political Economy*, **96** (1), February, 116–31 675
29. Robert F. Engle and Kenneth F. Kroner (1995), 'Multivariate Simultaneous Generalized ARCH', *Econometric Theory*, **11** (1), February, 122–50 691
30. Francis X. Diebold and Marc Nerlove (1989), 'The Dynamics of Exchange Rate Volatility: A Multivariate Latent Factor ARCH Model', *Journal of Applied Econometrics*, **4** (1), January–March, 1–21 720
31. Tim Bollerslev (1990), 'Modelling the Coherence in Short-Run Nominal Exchange Rates: A Multivariate Generalized ARCH Model', *Review of Economics and Statistics*, **72** (3), August, 498–505 741
32. Andrew Harvey, Esther Ruiz and Neil Shephard (1994), 'Multivariate Stochastic Variance Models', *Review of Economic Studies*, **61** (2), April, 247–64 749
33. Robert Engle (2002), 'Dynamic Conditional Correlation: A Simple Class of Multivariate Generalized Autoregressive Conditional Heteroskedasticity Models', *Journal of Business and Economic Statistics*, **20** (3), July, 339–50 767
34. Andrew J. Patton (2006), 'Modelling Asymmetric Exchange Rate Dependence', *International Economic Review*, **47** (2), May, 527–56 779

Volatility Volume II

Edited by

Torben G. Andersen

*Nathan S. and Mary P. Sharp Distinguished Professor of Finance
Kellogg School of Management
Northwestern University, USA*

and

Tim Bollerslev

*Juanita and Clifton Kreps Distinguished Professor of Economics
and Professor of Finance, Duke University, USA*

THE INTERNATIONAL LIBRARY OF CRITICAL WRITINGS IN ECONOMICS

An Elgar Research Collection

Cheltenham, UK • Northampton, MA, USA

Contents

Acknowledgements

ix

Introduction An introduction to both volumes by the editors appears in Volume I

PART I OPTIONS AND VOLATILITY

1. Henry A. Latané and Richard J. Rendleman, Jr. (1976), 'Standard Deviations of Stock Price Ratios Implied in Option Prices', *Journal of Finance*, **XXXI** (2), May, 369–81, Correction 3
2. John Hull and Alan White (1987), 'The Pricing of Options on Assets with Stochastic Volatilities', *Journal of Finance*, **XLII** (2), June, 281–300 17
3. Steven L. Heston (1993), 'A Closed-Form Solution for Options with Stochastic Volatility with Applications to Bond and Currency Options', *Review of Financial Studies*, **6** (2), April, 327–43 37
4. Jin-Chuan Duan (1995), 'The GARCH Option Pricing Model', *Mathematical Finance*, **5** (1), January, 13–32 54
5. David S. Bates (1996), 'Jumps and Stochastic Volatility: Exchange Rate Processes Implicit in Deutsche Mark Options', *Review of Financial Studies*, **9** (1), January, 69–107 74
6. Bjørn Eraker, Michael Johannes and Nicholas Polson (2003), 'The Impact of Jumps in Volatility and Returns', *Journal of Finance*, **LVIII** (3), June, 1269–300 113
7. Mark Britten-Jones and Anthony Neuberger (2000), 'Option Prices, Implied Price Processes, and Stochastic Volatility', *Journal of Finance*, **LV** (2), April, 839–66 145
8. Peter Carr and Liuren Wu (2009), 'Variance Risk Premiums', *Review of Financial Studies*, **22** (3), March, 1311–41 173
9. Tim Bollerslev, George Tauchen and Hao Zhou (2009), 'Expected Stock Returns and Variance Risk Premia', *Review of Financial Studies*, **22** (11), November, 4463–92 204

PART II VOLATILITY FORECASTING AND EVALUATION

10. Daniel B. Nelson (1992), 'Filtering and Forecasting with Misspecified ARCH Models I: Getting the Right Variance with the Wrong Model', *Journal of Econometrics*, **52** (1–2), April–May, 61–90 237

11. Dean P. Foster and Dan B. Nelson (1996), 'Continuous Record Asymptotics for Rolling Sample Variance Estimators', *Econometrica*, **64** (1), January, 139–74 267
12. Torben G. Andersen and Tim Bollerslev (1997), 'Intraday Periodicity and Volatility Persistence in Financial Markets', *Journal of Empirical Finance: High Frequency Data, Part 1*, **4** (2–3), June, 115–58 303
13. Torben G. Andersen and Tim Bollerslev (1998), 'Answering the Skeptics: Yes, Standard Volatility Models Do Provide Accurate Forecasts', *International Economic Review: Symposium on Forecasting and Empirical Methods in Macroeconomics and Finance*, **39** (4), November, 885–905 347
14. Torben G. Andersen, Tim Bollerslev and Nour Meddahi (2004), 'Analytical Evaluation of Volatility Forecasts', *International Economic Review*, **45** (4), November, 1079–110 368
15. Andrew J. Patton (2011), 'Volatility Forecast Comparison Using Imperfect Volatility Proxies', *Journal of Econometrics: Realized Volatility*, **160** (1), January, 246–56 400
16. Jeff Fleming, Chris Kirby and Barbara Ostdiek (2003), 'The Economic Value of Volatility Timing Using "Realized" Volatility', *Journal of Financial Economics*, **67** (3), March, 473–509 411

PART III HIGH-FREQUENCY DATA AND REALIZED VOLATILITIES

17. Torben G. Andersen, Tim Bollerslev, Francis X. Diebold and Paul Labys (2001), 'The Distribution of Realized Exchange Rate Volatility', *Journal of the American Statistical Association*, **96** (453), March, 42–55, Correction 451
18. Torben G. Andersen, Tim Bollerslev, Francis X. Diebold and Paul Labys (2003), 'Modeling and Forecasting Realized Volatility', *Econometrica*, **71** (2), March, 579–625 466
19. Fulvio Corsi (2009), 'A Simple Approximate Long-Memory Model of Realized Volatility', *Journal of Financial Econometrics*, **7** (2), Spring, 174–96 513
20. Eric Ghysels, Pedro Santa-Clara and Rossen Valkanov (2006), 'Predicting Volatility: Getting the Most out of Return Data Sampled at Different Frequencies', *Journal of Econometrics*, **131** (1–2), March–April, 59–95 536
21. Torben G. Andersen, Tim Bollerslev, Francis X. Diebold and Clara Vega (2003), 'Micro Effects of Macro Announcements: Real-Time Price Discovery in Foreign Exchange', *American Economic Review*, **93** (1), March, 38–62 573
22. Ole E. Barndorff-Nielsen and Neil Shephard (2004), 'Power and Bipower Variation with Stochastic Volatility and Jumps', *Journal of Financial Econometrics*, **2** (1), January, 1–37 598

23. Torben G. Andersen, Tim Bollerslev and Francis X. Diebold (2007), 'Roughing it up: Including Jump Components in the Measurement, Modeling, and Forecasting of Return Volatility', *Review of Economics and Statistics*, **89** (4), November, 701–20 635
24. Cecilia Mancini (2009), 'Non-parametric Threshold Estimation for Models with Stochastic Diffusion Coefficient and Jumps', *Scandinavian Journal of Statistics*, **36** (2), June, 270–96 655
25. Peter R. Hansen and Asger Lunde (2006), 'Realized Variance and Market Microstructure Noise', *Journal of Business and Economic Statistics*, **24** (2), April, 127–61 682
26. Bin Zhou (1996), 'High-Frequency Data and Volatility in Foreign-Exchange Rates', *Journal of Business and Economic Statistics*, **14** (1), January, 45–52 717
27. Ole E. Barndorff-Nielsen, Peter Reinhard Hansen, Asger Lunde and Neil Shephard (2008), 'Designing Realized Kernels to Measure the Ex Post Variation of Equity Prices in the Presence of Noise', *Econometrica*, **76** (6), November, 1481–536 725
28. Lan Zhang, Per A. Mykland and Yacine Aït-Sahalia (2005), 'A Tale of Two Time Scales: Determining Integrated Volatility With Noisy High-Frequency Data', *Journal of the American Statistical Association*, **100** (472), December, 1394–411 781
29. Jean Jacod, Yingying Li, Per A. Mykland, Mark Podolskij and Mathias Vetter (2009), 'Microstructure Noise in the Continuous Case: The Pre-Averaging Approach', *Stochastic Processes and their Applications*, **119** (7), July, 2249–76 799
30. Thomas W. Epps (1979), 'Comovements in Stock Prices in the Very Short Run', *Journal of the American Statistical Association*, **74** (366a), June, 291–8 827
31. Ole E. Barndorff-Nielsen and Neil Shephard (2004), 'Econometric Analysis of Realized Covariation: High Frequency Based Covariance, Regression, and Correlation in Financial Economics', *Econometrica*, **72** (3), May, 885–925 835