


精通R语言

——用于量化金融（影印版）

Mastering R for Quantitative Finance

Edina Berlinger, Ferenc Illés, Milán Badics 等著

[PACKT]
PUBLISHING

使用R语言优化交易策略，并构建自己的风险管理系统

SE 东南大学出版社
SOUTHEAST UNIVERSITY PRESS

精通 R 语言——用于量化金融 (影印版)

*Edina Berlinger, Ferenc Illés,
Milán Badics 等著*

南京 东南大学出版社

图书在版编目(CIP)数据

精通 R 语言:用于量化金融:英文/(匈)伯灵格
(Berlinger, E.)等著. —影印本. —南京:东南大学出版社,
2016.1

书名原文:Mastering R for Quantiative Finance
ISBN 978-7-5641-6065-4

I. ①精… II. ①伯… III. ①程序语言—程序
设计—应用—金融投资—英文 IV. ①F830.59

中国版本图书馆 CIP 数据核字(2015)第 241941 号

© 2015 by PACKT Publishing Ltd

Reprint of the English Edition, jointly published by PACKT Publishing Ltd and Southeast University Press, 2016.
Authorized reprint of the original English edition, 2015 PACKT Publishing Ltd, the owner of all rights to
publish and sell the same.

All rights reserved including the rights of reproduction in whole or in part in any form.

英文原版由 PACKT Publishing Ltd 出版 2015。

英文影印版由东南大学出版社出版 2016。此影印版的出版和销售得到出版权和销售权的所有者
—— PACKT Publishing Ltd 的许可。

版权所有,未得书面许可,本书的任何部分和全部不得以任何形式重制。

精通 R 语言——用于量化金融(影印版)

出版发行:东南大学出版社

地 址:南京四牌楼 2 号 邮编:210096

出 版 人:江建中

网 址:<http://www.seupress.com>

电子邮件:press@seupress.com

印 刷:常州市武进第三印刷有限公司

开 本:787 毫米×980 毫米 16 开本

印 张:22.5

字 数:441 千字

版 次:2016 年 1 月第 1 版

印 次:2016 年 1 月第 1 次印刷

书 号:ISBN 978-7-5641-6065-4

定 价:68.00 元

本社图书若有印装质量问题,请直接与营销部联系。电话(传真):025-83791830

Credits

Authors

Edina Berlinger

Ferenc Illés

Milán Badics

Ádám Banai

Gergely Daróczi

Barbara Dömötör

Gergely Gabler

Dániel Havran

Péter Juhász

István Margitai

Balázs Márkus

Péter Medvegyev

Julia Molnár

Balázs Árpád Szűcs

Ágnes Tuza

Tamás Vadász

Kata Váradi

Ágnes Vidovics-Dancs

Reviewers

Matthew Gilbert

Dr. Hari Shanker Gupta

Ratan Mahanta

Brian G. Peterson

Commissioning Editor

Taron Pereira

Acquisition Editor

Kevin Colaco

Content Development Editor

Melita Lobo

Technical Editor

Bharat Patil

Copy Editors

Karuna Narayanan

Alfida Paiva

Project Coordinator

Kinjal Bari

Proofreaders

Simran Bhogal

Maria Gould

Ameesha Green

Paul Hindle

Clyde Jenkins

Indexer

Priya Sane

Graphics

Sheetal Aute

Abhinash Sahu

Production Coordinator

Nitesh Thakur

Cover Work

Nitesh Thakur

About the Authors

Edina Berlinger has a PhD in economics from the Corvinus University of Budapest. She is an associate professor, teaching corporate finance, investments, and financial risk management. She is the head of the Finance department of the university, and is also the chair of the finance subcommittee of the Hungarian Academy of Sciences. Her expertise covers loan systems, risk management, and more recently, network analysis. She has led several research projects in student loan design, liquidity management, heterogeneous agent models, and systemic risk.

This work has been supported by the Hungarian Academy of Sciences, Momentum Programme (LP-004/2010).

Ferenc Illés has an MSc degree in mathematics from Eötvös Loránd University. A few years after graduation, he started studying actuarial and financial mathematics, and he is about to pursue his PhD from Corvinus University of Budapest. In recent years, he has worked in the banking industry. Currently, he is developing statistical models with R. His interest lies in large networks and computational complexity.

Milán Badics has a master's degree in finance from the Corvinus University of Budapest. Now, he is a PhD student and a member of the PADS PhD scholarship program. He teaches financial econometrics, and his main research topics are time series forecasting with data-mining methods, financial signal processing, and numerical sensitivity analysis on interest rate models. He won the competition of the X. Kochmeister-prize organized by the Hungarian Stock Exchange in May 2014.

Ádám Banai has received his MSc degree in investment analysis and risk management from Corvinus University of Budapest. He joined the Financial Stability department of the Magyar Nemzeti Bank (MNB, the central bank of Hungary) in 2008. Since 2013, he is the head of the Applied Research and Stress Testing department at the Financial System Analysis Directorate (MNB). He is also a PhD student at the Corvinus University of Budapest since 2011. His main research fields are solvency stress-testing, funding liquidity risk, and systemic risk.

Gergely Daróczi is an enthusiast R package developer and founder/CTO of an R-based web application at Rappporter. He is also a PhD candidate in sociology and is currently working as the lead R developer at CARD.com in Los Angeles. Besides teaching statistics and doing data analysis projects for several years, he has around 10 years of experience with the R programming environment. Gergely is the coauthor of *Introduction to R for Quantitative Finance*, and is currently working on another Packt book, *Mastering Data Analysis with R*, apart from a number of journal articles on social science and reporting topics. He contributed to the book by reviewing and formatting the R source code.

Barbara Dömötör is an assistant professor of the department of Finance at Corvinus University of Budapest. Before starting her PhD studies in 2008, she worked for several multinational banks. She wrote her doctoral thesis about corporate hedging. She lectures on corporate finance, financial risk management, and investment analysis. Her main research areas are financial markets, financial risk management, and corporate hedging.

Gergely Gabler is the head of the Business Model Analysis department at the banking supervisory division of National Bank of Hungary (MNB) since 2014. Before this, he used to lead the Macroeconomic Research department at Erste Bank Hungary after being an equity analyst since 2008. He graduated from the Corvinus University of Budapest in 2009 with an MSc degree in financial mathematics. He has been a guest lecturer at Corvinus University of Budapest since 2010, and he also gives lectures in MCC College for advanced studies. He is about to finish the CFA program in 2015 to become a charterholder.

Dániel Havran is a postdoctoral research fellow at Institute of Economics, Centre for Economic and Regional Studies, Hungarian Academy of Sciences. He also holds a part-time assistant professor position at the Corvinus University of Budapest, where he teaches corporate finance (BA, PhD) and credit risk management (MSc). He obtained his PhD in economics at Corvinus University of Budapest in 2011.

I would like to thank the postdoctoral fellowship programme of the Hungarian Academy of Sciences for their support.

Péter Juhász holds a PhD degree in business administration from the Corvinus University of Budapest and is also a CFA charterholder. As an associate professor, he teaches corporate finance, business valuation, VBA programming in Excel, and communication skills. His research field covers the valuation of intangible assets, business performance analysis and modeling, and financial issues in public procurement and sports management. He is the author of several articles, chapters, and books mainly on the financial performance of Hungarian firms. Besides, he also regularly acts as a consultant for SMEs and is a senior trainer for EY Business Academy in the EMEA region.

István Margitai is an analyst in the ALM team of a major banking group in the CEE region. He mainly deals with methodological issues, product modeling, and internal transfer pricing topics. He started his career with asset-liability management in Hungary in 2009. He gained experience in strategic liquidity management and liquidity planning. He majored in investments and risk management at Corvinus University of Budapest. His research interest is the microeconomics of banking, market microstructure, and the liquidity of order-driven markets.

Balázs Márkus has been working with financial derivatives for over 10 years. He has been trading many different kinds of derivatives, from carbon swaps to options on T-bond futures. He was the head of the Foreign Exchange Derivative Desk at Raiffeisen Bank in Budapest. He is a member of the advisory board at Pallas Athéné Domus Scientiae Foundation, and is a part-time analyst at the National Bank of Hungary and the managing director of Nitokris Ltd, a small proprietary trading and consulting company. He is currently working on his PhD about the role of dynamic hedging at the Corvinus University of Budapest, where he is affiliated as a teaching assistant.

Péter Medvegyev has an MSc degree in economics from the Marx Károly University Budapest. After completing his graduation in 1977, he started working as a consultant in the Hungarian Management Development Center. He got his PhD in Economics in 1985. He has been working for the Mathematics department of the Corvinus University Budapest since 1993. His teaching experience at Corvinus University includes stochastic processes, mathematical finance, and several other subjects in mathematics.

Julia Molnár is a PhD candidate at the Department of Finance, Corvinus University of Budapest. Her main research interests include financial network, systemic risk, and financial technology innovations in retail banking. She has been working at McKinsey & Company since 2011, where she is involved in several digital and innovation studies in the area of banking.

Balázs Árpád Szűcs is a PhD candidate in finance at the Corvinus University of Budapest. He works as a research assistant at the Department of Finance at the same university. He holds a master's degree in investment analysis and risk management. His research interests include optimal execution, market microstructure, and forecasting intraday volume.

Ágnes Tuza holds an applied economics degree from Corvinus University of Budapest and is an incoming student of HEC Paris in International Finance. Her work experience covers structured products' valuation for Morgan Stanley as well as management consulting for The Boston Consulting Group. She is an active forex trader and shoots a monthly spot for Gazdaság TV on an investment idea where she frequently uses technical analysis, a theme she has been interested in since the age of 15. She has been working as a teaching assistant at Corvinus in various finance-related subjects.

Tamás Vadász has an MSc degree in economics from the Corvinus University of Budapest. After graduation, he was working as a consultant in the financial services industry. Currently, he is pursuing his PhD in finance, and his main research interests are financial economics and risk management in banking. His teaching experience at Corvinus University includes financial econometrics, investments, and corporate finance.

Kata Váradi is an assistant professor at the Department of Finance, Corvinus University of Budapest since 2013. Kata graduated in finance in 2009 from Corvinus University of Budapest and was awarded a PhD degree in 2012 for her thesis on the analysis of the market liquidity risk on the Hungarian stock market. Her research areas are market liquidity, fixed income securities, and networks in healthcare systems. Besides doing research, she is active in teaching as well. She mainly teaches corporate finance, investments, valuation, and multinational financial management.

Ágnes Vidovics-Dancs is a PhD candidate and an assistant professor at the Department of Finance, Corvinus University of Budapest. Previously, she worked as a junior risk manager in the Hungarian Government Debt Management Agency. Her main research areas are government debt management (in general) and sovereign crises and defaults (in particular). She is a CEFA and CIIA diploma holder.

About the Reviewers

Matthew Gilbert works as a quantitative analyst in a Global Macro group at CPPIB based out of Toronto, Canada. He has a master's degree in quantitative finance from Waterloo University and a bachelor's degree in applied mathematics and mechanical engineering from Queen's University.

Dr. Hari Shanker Gupta is a senior quantitative research analyst working in the area of algorithmic trading system development. Prior to this, he was a postdoctoral fellow at Indian Institute of Science (IISc), Bangalore, India. He has obtained his PhD in applied mathematics and scientific computation at IISc. He completed his MSc in mathematics from Banaras Hindu University (BHU), Varanasi, India. During his MSc, he was awarded four gold medals for his outstanding performance in BHU, Varanasi.

Hari has published five research papers in reputed journals in the field of mathematics and scientific computation. He has experience of working in the areas of mathematics, statistics, and computation. These include the topics: numerical methods, partial differential equations, mathematical finance, stochastic calculus, data analysis, time series analysis, finite difference, and finite element methods. He is very comfortable with the mathematics software Matlab, the statistics programming language R, Python, and the programming language C.

He has reviewed the books *Introduction to R for Quantitative Finance* and *Learning Python Data Analysis* for Packt Publishing.

Free access for Packt account holders

If you have an account with Packt at www.PacktPub.com, you can use this to access PacktLib today and view 9 entirely free books. Simply use your login credentials for immediate access.

Ratan Mahanta holds an MSc degree in computational finance. He is currently working at GPSK investment group as a senior quantitative analyst. He has 3.5 years of experience in quantitative trading and developments for sell side and risk consulting firms. He has coded algorithms on Github's open source platform for "Quantitative trading" areas. He is self-motivated, intellectually curious, and hard-working, and loves solving difficult problems that lie at the intersection of market, technology, research, and design. Currently, he is developing high-frequency trading strategies and quantitative trading strategies. He has expertise in the following areas:

Quantitative Trading: FX, Equities, Futures and Options, and Engineering on Derivatives.

Algorithms: Partial differential equations, Stochastic differential equations, Finite Difference Method, Monte-Carlo, and Machine Learning.

Code: R Programming, Shiny by RStudio, C++, Matlab, HPC, and Scientific Computing.

Data Analysis: Big-Data-Analytic [EOD to TBT], Bloomberg, Quandl, and Quantopian.

Strategies: Vol-Arbitrage, Vanilla and Exotic Options Modeling, trend following, Mean reversion, Cointegration, Monte-Carlo Simulations, Value at Risk, Stress Testing, Buy side trading strategies with high Sharpe ratio, Credit Risk Modeling, and Credit Rating.

He has also reviewed the book *Mastering Scientific Computing with R*, Packt Publishing, and currently, he is reviewing the book *Machine Learning with R cookbook*, Packt Publishing.

www.PacktPub.com

Table of Contents

Support files, eBooks, discount offers, and more

For support files and downloads related to your book, please visit www.PacktPub.com.

Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.PacktPub.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at service@packtpub.com for more details.

At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters and receive exclusive discounts and offers on Packt books and eBooks.


<https://www2.packtpub.com/books/subscription/packtlib>

Do you need instant solutions to your IT questions? PacktLib is Packt's online digital book library. Here, you can search, access, and read Packt's entire library of books.

Why subscribe?

- Fully searchable across every book published by Packt
- Copy and paste, print, and bookmark content
- On demand and accessible via a web browser

Free access for Packt account holders

If you have an account with Packt at www.PacktPub.com, you can use this to access PacktLib today and view 9 entirely free books. Simply use your login credentials for immediate access.

Table of Contents

Preface	1
Chapter 1: Time Series Analysis	7
Multivariate time series analysis	8
Cointegration	8
Vector autoregressive models	12
VAR implementation example	15
Cointegrated VAR and VECM	19
Volatility modeling	23
GARCH modeling with the rugarch package	28
The standard GARCH model	28
The Exponential GARCH model (EGARCH)	31
The Threshold GARCH model (TGARCH)	33
Simulation and forecasting	34
Summary	36
References and reading list	36
Chapter 2: Factor Models	39
Arbitrage pricing theory	39
Implementation of APT	42
Fama-French three-factor model	42
Modeling in R	43
Data selection	43
Estimation of APT with principal component analysis	46
Estimation of the Fama-French model	48
Summary	56
References	57

Chapter 3: Forecasting Volume	59
Motivation	59
The intensity of trading	60
The volume forecasting model	61
Implementation in R	63
The data	64
Loading the data	66
The seasonal component	67
AR(1) estimation and forecasting	69
SETAR estimation and forecasting	70
Interpreting the results	72
Summary	74
References	74
Chapter 4: Big Data – Advanced Analytics	77
Getting data from open sources	78
Introduction to big data analysis in R	83
K-means clustering on big data	84
Loading big matrices	84
Big data K-means clustering analysis	85
Big data linear regression analysis	89
Loading big data	89
Fitting a linear regression model on large datasets	90
Summary	91
References	91
Chapter 5: FX Derivatives	93
Terminology and notations	93
Currency options	96
Exchange options	99
Two-dimensional Wiener processes	100
The Margrabe formula	102
Application in R	106
Quanto options	109
Pricing formula for a call quanto	110
Pricing a call quanto in R	113
Summary	114
References	114

Chapter 6: Interest Rate Derivatives and Models	115
The Black model	116
Pricing a cap with Black's model	119
The Vasicek model	122
The Cox-Ingersoll-Ross model	128
Parameter estimation of interest rate models	132
Using the SMFI5 package	134
Summary	135
References	135
Chapter 7: Exotic Options	137
A general pricing approach	137
The role of dynamic hedging	138
How R can help a lot	138
A glance beyond vanillas	139
Greeks – the link back to the vanilla world	145
Pricing the Double-no-touch option	148
Another way to price the Double-no-touch option	160
The life of a Double-no-touch option – a simulation	161
Exotic options embedded in structured products	168
Summary	174
References	175
Chapter 8: Optimal Hedging	177
Hedging of derivatives	177
Market risk of derivatives	178
Static delta hedge	179
Dynamic delta hedge	179
Comparing the performance of delta hedging	185
Hedging in the presence of transaction costs	190
Optimization of the hedge	192
Optimal hedging in the case of absolute transaction costs	194
Optimal hedging in the case of relative transaction costs	196
Further extensions	198
Summary	199
References	199

Chapter 9: Fundamental Analysis	201
The basics of fundamental analysis	201
Collecting data	203
Revealing connections	207
Including multiple variables	208
Separating investment targets	209
Setting classification rules	215
Backtesting	217
Industry-specific investment	221
Summary	225
References	226
Chapter 10: Technical Analysis, Neural Networks, and Logoptimal Portfolios	227
Market efficiency	228
Technical analysis	228
The TA toolkit	229
Markets	230
Plotting charts - bitcoin	230
Built-in indicators	234
SMA and EMA	234
RSI	234
MACD	236
Candle patterns: key reversal	237
Evaluating the signals and managing the position	240
A word on money management	241
Wrapping up	243
Neural networks	243
Forecasting bitcoin prices	245
Evaluation of the strategy	249
Logoptimal portfolios	249
A universally consistent, non-parametric investment strategy	250
Evaluation of the strategy	254
Summary	255
References	255
Chapter 11: Asset and Liability Management	257
Data preparation	258
Data source at first glance	260
Cash-flow generator functions	262
Preparing the cash-flow	265
Interest rate risk measurement	267

Liquidity risk measurement	271
Modeling non-maturity deposits	273
A Model of deposit interest rate development	273
Static replication of non-maturity deposits	278
Summary	283
References	283
Chapter 12: Capital Adequacy	285
Principles of the Basel Accords	286
Basel I	286
Basel II	287
Minimum capital requirements	287
Supervisory review	289
Transparency	290
Basel III	290
Risk measures	292
Analytical VaR	294
Historical VaR	296
Monte-Carlo simulation	297
Risk categories	299
Market risk	299
Credit risk	305
Operational risk	311
Summary	313
References	313
Chapter 13: Systemic Risks	315
Systemic risk in a nutshell	315
The dataset used in our examples	317
Core-periphery decomposition	319
Implementation in R	321
Results	322
The Simulation method	323
The simulation	324
Implementation in R	325
Results	328
Possible interpretations and suggestions	332
Summary	332
References	333
Index	335