

Neural Networks in Finance: Gaining Predictive Edge in the Market

Paul D. McNelis

ELSEVIER
ACADEMIC
PRESS

Amsterdam • Boston • Heidelberg • London • New York • Oxford
Paris • San Diego • San Francisco • Singapore • Sydney • Tokyo

Contents

Preface	xi
1 Introduction	1
1.1 Forecasting, Classification, and Dimensionality Reduction	1
1.2 Synergies.	4
1.3 The Interface Problems.	6
1.4 Plan of the Book.	8
 1 Econometric Foundations	 11
2 What Are Neural Networks?	13
2.1 Linear Regression Model	13
2.2 GARCH Nonlinear Models.	15
2.2.1 Polynomial Approximation.	17
2.2.2 Orthogonal Polynomials.	18
2.3 Model Typology.	20
2.4 What Is A Neural Network?.	21
2.4.1 Feedforward Networks.	21
2.4.2 Squasher Functions.	24
2.4.3 Radial Basis Functions.	28
2.4.4 Ridgelet Networks.	29
2.4.5 Jump Connections.	30
2.4.6 Multilayered Feedforward Networks.	32

Contents

2.4.7	Recurrent Networks.	34
2.4.8	Networks with Multiple Outputs.	36
2.5	Neural Network Smooth-Transition Regime Switching Models.	38
2.5.1	Smooth-Transition Regime Switching Models	38
2.5.2	Neural Network Extensions	39
2.6	Nonlinear Principal Components: Intrinsic Dimensionality.	41
2.6.1	Linear Principal Components.	42
2.6.2	Nonlinear Principal Components.	44
2.6.3	Application to Asset Pricing.	46
2.7	Neural Networks and Discrete Choice.	49
2.7.1	Discriminant Analysis.	49
2.7.2	Logit Regression.	50
2.7.3	Probit Regression.	51
2.7.4	Weibull Regression.	52
2.7.5	Neural Network Models for Discrete Choice	52
2.7.6	Models with Multinomial Ordered Choice.	53
2.8	The Black Box Criticism and Data Mining	55
2.9	Conclusion.	57
2.9.1	MATLAB Program Notes.	58
2.9.2	Suggested Exercises.	58
	Estimation of a Network with Evolutionary Computation	59
3.1	Data Preprocessing.	59
3.1.1	Stationarity: Dickey-Fuller Test.	59
3.1.2	Seasonal Adjustment: Correction for Calendar Effects	61
3.1.3	Data Scaling.	64
3.2	The Nonlinear Estimation Problem.	65
3.2.1	Local Gradient-Based Search: The Quasi-Newton Method and Backpropagation.	67
3.2.2	Stochastic Search: Simulated Annealing	70
3.2.3	Evolutionary Stochastic Search: The Genetic Algorithm.	72
3.2.4	Evolutionary Genetic Algorithms.	75
3.2.5	Hybridization: Coupling Gradient-Descent, Stochastic, and Genetic Search Methods.	75
3.3	Repeated Estimation and Thick Models.	77
3.4	MATLAB Examples: Numerical Optimization and Network Performance.	78
3.4.1	Numerical Optimization.	78
3.4.2	Approximation with Polynomials and Neural Networks.	80

3.5	Conclusion	83
3.5.1	MATLAB Program Notes	83
3.5.2	Suggested Exercises	84
4	Evaluation of Network Estimation	85
4.1	In-Sample Criteria	85
4.1.1	Goodness of Fit Measure	86
4.1.2	Hannan-Quinn Information Criterion	86
4.1.3	Serial Independence: Ljung-Box and McLeod-Li Tests	86
4.1.4	Symmetry	89
4.1.5	Normality	89
4.1.6	Neural Network Test for Neglected Nonlinearity: Lee-White-Granger Test	90
4.1.7	Brock-Deckert-Scheinkman Test for Nonlinear Patterns	91
4.1.8	Summary of In-Sample Criteria	93
4.1.9	MATLAB Example	93
4.2	Out-of-Sample Criteria	94
4.2.1	Recursive Methodology	95
4.2.2	Root Mean Squared Error Statistic	96
4.2.3	Diebold-Mariano Test for Out-of-Sample Errors	96
4.2.4	Harvey, Leybourne, and Newbold Size Correction of Diebold-Mariano Test	97
4.2.5	Out-of-Sample Comparison with Nested Models	98
4.2.6	Success Ratio for Sign Predictions: Directional Accuracy	99
4.2.7	Predictive Stochastic Complexity	100
4.2.8	Cross-Validation and the .632 Bootstrapping Method	101
4.2.9	Data Requirements: How Large for Predictive Accuracy?	102
4.3	Interpretive Criteria and Significance of Results	104
4.3.1	Analytic Derivatives	105
4.3.2	Finite Differences	106
4.3.3	Does It Matter?	107
4.3.4	MATLAB Example: Analytic and Finite Differences	107
4.3.5	Bootstrapping for Assessing Significance	108
4.4	Implementation Strategy	109
4.5	Conclusion	110
4.5.1	MATLAB Program Notes	110
4.5.2	Suggested Exercises	111

II Applications and Examples **113**

5	Estimating and Forecasting with Artificial Data	115
5.1	Introduction	115
5.2	Stochastic Chaos Model.	117
5.2.1	In-Sample Performance.	118
5.2.2	Out-of-Sample Performance.	120
5.3	Stochastic Volatility/Jump Diffusion Model.	122
5.3.1	In-Sample Performance.	123
5.3.2	Out-of-Sample Performance.	125
5.4	The Markov Regime Switching Model.	125
5.4.1	In-Sample Performance.	128
5.4.2	Out-of-Sample Performance.	130
5.5	Volatility Regime Switching Model.	130
5.5.1	In-Sample Performance.	132
5.5.2	Out-of-Sample Performance.	132
5.6	Distorted Long-Memory Model.	135
5.6.1	In-Sample Performance.	136
5.6.2	Out-of-Sample Performance.	137
5.7	Black-Sholes Option Pricing Model: Implied Volatility Forecasting	137
5.7.1	In-Sample Performance.	140
5.7.2	Out-of-Sample Performance.	142
5.8	Conclusion.	142
5.8.1	MATLAB Program Notes.	142
5.8.2	Suggested Exercises.	143
 6	 Times Series: Examples from Industry and Finance	 145
6.1	Forecasting Production in the Automotive Industry	145
6.1.1	The Data	146
6.1.2	Models of Quantity Adjustment	148
6.1.3	In-Sample Performance.	150
6.1.4	Out-of-Sample Performance.	151
6.1.5	Interpretation of Results.	152
6.2	Corporate Bonds: Which Factors Determine the Spreads?.	156
6.2.1	The Data	157
6.2.2	A Model for the Adjustment of Spreads.	157
6.2.3	In-Sample Performance.	160
6.2.4	Out-of-Sample Performance.	160
6.2.5	Interpretation of Results.	161

6.3	Conclusion	165
6.3.1	MATLAB Program Notes	166
6.3.2	Suggested Exercises	166
7	Inflation and Deflation: Hong Kong and Japan	167
7.1	Hong Kong	168
7.1.1	The Data	169
7.1.2	Model Specification	174
7.1.3	In-Sample Performance	177
7.1.4	Out-of-Sample Performance	177
7.1.5	Interpretation of Results	178
7.2	Japan	182
7.2.1	The Data	184
7.2.2	Model Specification	189
7.2.3	In-Sample Performance	189
7.2.4	Out-of-Sample Performance	190
7.2.5	Interpretation of Results	191
7.3	Conclusion	196
7.3.1	MATLAB Program Notes	196
7.3.2	Suggested Exercises	196
8	Classification: Credit Card Default and Bank Failures	199
8.1	Credit Card Risk	200
8.1.1	The Data	200
8.1.2	In-Sample Performance	200
8.1.3	Out-of-Sample Performance	202
8.1.4	Interpretation of Results	203
8.2	Banking Intervention	204
8.2.1	The Data	204
8.2.2	In-Sample Performance	205
8.2.3	Out-of-Sample Performance	207
8.2.4	Interpretation of Results	208
8.3	Conclusion	209
8.3.1	MATLAB Program Notes	210
8.3.2	Suggested Exercises	210
9	Dimensionality Reduction and Implied Volatility	
	Forecasting	211
9.1	Hong Kong	212
9.1.1	The Data	212
9.1.2	In-Sample Performance	213
9.1.3	Out-of-Sample Performance	214

Contents

9.2	United States.	216
9.2.1	The Data.	216
9.2.2	In-Sample Performance.	216
9.2.3	Out-of-Sample Performance.	218
9.3	Conclusion.	219
9.3.1	MATLAB Program Notes.	220
9.3.2	Suggested Exercises.	220

Bibliography	221
---------------------	------------

Index	233
--------------	------------