

HAL
open science

Improved penalization for determining the number of factors in approximate factor models

Lucia Alessi, Matteo Barigozzi, Marco Capasso

► **To cite this version:**

Lucia Alessi, Matteo Barigozzi, Marco Capasso. Improved penalization for determining the number of factors in approximate factor models. *Statistics and Probability Letters*, 2010, 10.1016/j.spl.2010.08.005 . hal-00691786

HAL Id: hal-00691786

<https://hal.science/hal-00691786v1>

Submitted on 27 Apr 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Improved penalization for determining the number of factors in approximate factor models

Lucia Alessi, Matteo Barigozzi, Marco Capasso

PII: S0167-7152(10)00228-2
DOI: 10.1016/j.spl.2010.08.005
Reference: STAPRO 5764

To appear in: *Statistics and Probability Letters*

Received date: 3 July 2010
Revised date: 5 August 2010
Accepted date: 5 August 2010

Please cite this article as: Alessi, L., Barigozzi, M., Capasso, M., Improved penalization for determining the number of factors in approximate factor models. *Statistics and Probability Letters* (2010), doi:10.1016/j.spl.2010.08.005

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

IMPROVED PENALIZATION FOR DETERMINING THE NUMBER OF FACTORS
IN APPROXIMATE FACTOR MODELS

Lucia ALESSI¹

Matteo BARIGOZZI²

Marco CAPASSO³

Abstract

The procedure proposed by Bai and Ng (2002) to identify the number of factors in static factor models is revisited. In order to improve its performance, we introduce a tuning multiplicative constant in the penalty, an idea that was proposed by Hallin and Liška (2007) in the context of dynamic factor models. Simulations show that our method in general delivers more reliable estimates, in particular in the case of large idiosyncratic disturbances.

Keywords: Number of factors, Approximate factor models, Information criterion, Model selection.

AMS-classification: 62M10, 91B84.

¹European Central Bank, Frankfurt am Main, Germany.

²Department of Statistics, London School of Economics and Political Science, United Kingdom.

³Urban and Regional research centre Utrecht (URU), Faculty of Geosciences, Utrecht University, and Tjalling C. Koopmans Institute (TKI), Utrecht School of Economics, Utrecht University, The Netherlands.

1 Introduction

Factor analysis is a very popular dimension reduction technique used in many disciplines as e.g. econometrics, statistics, signal processing, psychometrics, chemometrics. It allows to account for the “pervasive” cross-correlations present among the observed series of large datasets. Such correlations are summarized by means of few latent variables (the factors) which are common to all variables. We assume to observe an infinite sequence of nested vector stochastic processes $\{\mathbf{x}_{nt} = (x_{1t} \dots x_{nt})', n \in \mathbb{N}, t \in \mathbb{Z}\}$, driven by a finite number r of unobserved factors:

$$\mathbf{x}_{nt} = \mathbf{\Lambda}_n \mathbf{F}_t + \boldsymbol{\xi}_{nt}, \quad t \in \mathbb{Z}. \quad (1)$$

\mathbf{F}_t is the $r \times 1$ vector of factors, and $\mathbf{\Lambda}_n$ are the corresponding $n \times r$ loadings. The process \mathbf{x}_{nt} is therefore represented as the sum of two components which we assume to be orthogonal: a common component $\mathbf{\Lambda}_n \mathbf{F}_t$, and an idiosyncratic component $\boldsymbol{\xi}_{nt}$. The latter is allowed to be mildly cross-correlated and in this sense we say that (1) is an *approximate* factor model. Typically $r \ll n$, but r is unknown, and its estimation is a crucial step in the identification of the model.

The common and idiosyncratic components are disentangled for n going to infinity, while consistency of the estimation is achieved when both n and T (the sample size) go to infinity. From this double-asymptotic result it is clear the necessity of having a *large* cross section of *long* time series in order to estimate consistently (1). When datasets are large in both the time (T) and the cross-section (n) dimensions, determining the number of common factors is particularly difficult as traditional information criteria as BIC or AIC, which are consistent for T diverging but for finite n , cannot be applied anymore. In this double-asymptotic framework the reference criterion for determining r is by Bai and Ng (2002), who propose a consistent estimator as both n and T diverge. In practice, the method they propose is known to often deliver non-robust results as the number of factors can be over- or under- estimated (see e.g. the application on U.S. macroeconomic data in Forni et al., 2009).

The aim of this paper is to improve the penalization in the criterion by Bai and Ng (2002). Following Hallin and Liška (2007), who propose a similar criterion in the case of the Generalized

Dynamic Factor Model by Forni et al. (2000), we introduce in the penalty function a new parameter in order to tune its penalizing power. We get estimates of the number of static factors which are relatively more robust to different specifications of the criterion, namely when we have heteroskedastic and/or large idiosyncratic components. Finally, the consistency properties of our estimator are exactly the same as those of the original one by Bai and Ng (2002).

The criterion we use is based on the key identifying assumption of this class of models. Namely, we want to find r such that all the eigenvalues of the idiosyncratic covariance matrix are bounded for n diverging. The simplest method to determine r is the ‘‘Scree-test’’. Cattell (1966) observed that the graph of the eigenvalues (in descending order) of an uncorrelated data set forms a straight line with an almost horizontal slope. Therefore, the point in the eigenvalue graph where the eigenvalues begin to level off with a flat and steady decrease is an estimator of the sufficient number of factors. Obviously such a criterion is often fairly subjective, because it is not uncommon to find more than one major break in the eigenvalue graph and there is no unambiguous rule to use. Following this intuition, the criterion by Bai and Ng (2002) minimizes the variance of the idiosyncratic component. Other recent criteria based on the eigenvalues of the covariance matrix are in Yao and Pan (2008) and Onatski (2010). Our procedure could be adapted also to these other studies, but we limit ourselves to Bai and Ng (2002), being this the most known criterion in the field of time series analysis.

2 Determining the number of factors

Bai and Ng (2002) consider an approximate factor model where they allow for serial dependence and heteroskedasticity of $\boldsymbol{\xi}_{nt}$, and for weak dependence between factors and idiosyncratic series (we refer to their paper for a detailed description of the assumptions). In such a model, when both n and T diverge, the factors \mathbf{F}_t and the loadings $\boldsymbol{\Lambda}_n$ can be estimated by means of asymptotic principal components. If $T > n$, then, after imposing $\boldsymbol{\Lambda}'_n \boldsymbol{\Lambda}_n / n = \mathbf{I}_r$, the estimated covariance matrix of the observables $\widehat{\boldsymbol{\Gamma}}_n^T$ is $n \times n$ and $\widehat{\boldsymbol{\Lambda}}_n^T$ are \sqrt{n} times the eigenvectors associated to the r largest eigenvalues of $\widehat{\boldsymbol{\Gamma}}_n^T$, and $\widehat{\mathbf{F}}_t^T = \widehat{\boldsymbol{\Lambda}}_n^{T'} \mathbf{x}_{nt} / n$. If instead $T < n$ analogous

estimators can be obtained from a $T \times T$ estimator of the covariance matrix simply by exchanging the roles of the factors and their loadings. Theorem 1 in Bai and Ng (2002) proves consistency of these estimators and for a more general class of factors' estimators, provided that they all span the r -dimensional space of the common components.

The number of factors r is such that all eigenvalues of the idiosyncratic covariance matrix are bounded for n diverging (see assumption C in Bai and Ng, 2002). Assume to have a given number of factors k , then the cross-sectional average variance of the idiosyncratic component is a function of k estimated factors $\widehat{\mathbf{F}}_t^{(k)T}$, hence is a function of k :

$$V(k) = \frac{1}{nT} \sum_{i=1}^n \sum_{t=1}^T \left(x_{nit} - \widehat{\boldsymbol{\lambda}}_{ni}^{(k)T'} \widehat{\mathbf{F}}_t^{(k)T} \right)^2. \quad (2)$$

Clearly $V(k)$ is minimized for $k = n$, but overparametrization can be avoided by introducing a penalty function $p(n, T)$. Therefore, the resulting criterion is (we consider here only the log-version of the Bai and Ng (2002) criterion being the recommended one by the authors):

$$\widehat{r}_n^T = \operatorname{argmin}_{0 \leq k \leq r_{\max}} IC_n^T(k) = \operatorname{argmin}_{0 \leq k \leq r_{\max}} \log [V(k)] + kp(n, T), \quad (3)$$

r_{\max} being the maximum number of factors allowed. Finally, provided that $p(n, T)$ has the required asymptotic properties, \widehat{r}_n^T is consistent as n and T diverge (see Theorem 2 in Bai and Ng, 2002, for details).

3 Improved penalization and the choice of r

The information criterion (3) has the property, exploited also by Hallin and Liška (2007) in the context of dynamic factor models, that a penalty function $p(n, T)$ leads to a consistent estimate of r if and only if $cp(n, T)$ does, where c is an arbitrary positive real number. Thus, multiplying the penalty by c has no influence on the asymptotic performance of the identification method. However, for given finite n and T , the value of a penalty function $p(n, T)$ satisfying (3) can be arbitrarily small or arbitrarily large, and this indeterminacy can affect the actual result quite dramatically. Bai and Ng (2002) propose three choices for the penalty function and indicate

the corresponding criteria as IC_1 , IC_2 , and IC_3 . However, only the first two are known to behave well in empirical applications. We therefore propose the two “modified” information criteria:

$$IC_{1,c,n}^{T*}(k) = \log[V(k)] + ck \left(\frac{n+T}{nT} \right) \log \left(\frac{nT}{n+T} \right), \quad c \in \mathbb{R}^+,$$

$$IC_{2,c,n}^{T*}(k) = \log[V(k)] + ck \left(\frac{n+T}{nT} \right) \log(\min\{\sqrt{n}, \sqrt{T}\})^2, \quad c \in \mathbb{R}^+.$$

The estimated number of factors is now also a function of c and, depending on the chosen criterion, is given by

$$\hat{r}_{c,n}^T = \underset{0 \leq k \leq r_{\max}}{\operatorname{argmin}} IC_{i,c,n}^{T*}(k) \quad \text{with } i = 1, 2,$$

the consistency proof in Theorem 2 by Bai and Ng (2002) being still valid.

The degree of freedom represented by c can be exploited when implementing the criterion in practice. We follow the procedure proposed by Hallin and Liška (2007).¹ The only available information about the asymptotic behavior of $\hat{r}_{c,n}^T$ comes from considering subsamples of sizes (n_j, τ_j) with $j = 0, \dots, J$ such that $n_0 = 0 < n_1 < n_2 < \dots < n_J = n$ and $\tau_0 = 0 < \tau_1 < \tau_2 < \dots < \tau_J = T$. For any j , we can compute $\hat{r}_{c,n_j}^{\tau_j}$, which is a non-increasing function of c . Assume $r > 0$. According to the value of c , we have different behaviors of $\hat{r}_{c,n_j}^{\tau_j}$ as function of j .

No penalty If $c = 0$ then $\hat{r}_{0,n_j}^{\tau_j} = r_{\max}$, indeed no penalization is imposed.

Underpenalization If $c > 0$, but small, Theorem 2 applies but, in practice, as j increases $\hat{r}_{c,n_j}^{\tau_j}$ increases to r_{\max} and would converge to r only if n and T would increase without limits. In this case we overestimate r .

Overpenalization When c becomes large, $\hat{r}_{c,n_j}^{\tau_j}$ tends to zero for any j and r is underestimated. Due to the monotonicity of $\hat{r}_{c,n_j}^{\tau_j}$ as a function of c , between the “small” underpenalizing values of c and the “large” overpenalizing values, there must exist a range of “moderate” values of c such that $\hat{r}_{c,n_j}^{\tau_j}$ is a stable function of the subsample size (n_j, τ_j) . The stability with respect to

¹All estimations in this paper were performed using Matlab (R2007a). The code is available at <http://www.barigozzi.eu/research.html>.

sample size can be measured by the empirical variance of $\widehat{r}_{c,n_j}^{\tau_j}$ as a function of j , i.e.

$$S_c = \frac{1}{J} \sum_{j=1}^J \left[\widehat{r}_{c,n_j}^{\tau_j} - \frac{1}{J} \sum_{j=1}^J \widehat{r}_{c,n_j}^{\tau_j} \right]^2.$$

In Figures 1(a)-1(c) and 1(b)-1(d) we show respectively the behavior of $\widehat{r}_{c,n_j}^{\tau_j}$ as a function of n_j and of $\widehat{r}_{c,n}^T$ and of S_c as functions of c , when simulating data from 2 different Data Generating Processes (DGP1 or DGP2 as defined in the next Section) with $r = 5$. These Figures suggest that the selection of the number of factors can be based on the inspection of the family of curves $(n_j, \tau_j) \mapsto \widehat{r}_{c,n_j}^{\tau_j}$, indexed by $c \in (0, c_{\max}]$, trying to find values of c (i.e. curves) such that for $c \pm \delta$ ($\delta > 0$), $\widehat{r}_{c-\delta,n_j}^{\tau_j} \uparrow \widehat{r}_{c,n_j}^{\tau_j}$ and $\widehat{r}_{c+\delta,n_j}^{\tau_j} \downarrow \widehat{r}_{c,n_j}^{\tau_j}$, as $j \rightarrow J$, see Figures 1(a) and 1(c). The search can be made automatic by considering the mapping $c \mapsto S_c$ and by choosing $\widehat{r}_{c,n}^T = \widehat{r}_{\widehat{c},n}^T$, where \widehat{c} belongs to an interval of c implying $S_c = 0$ and therefore a constant value of $\widehat{r}_{c,n}^T$ as a function of c , see Figures 1(b) and 1(d).

[FIGURE 1 HERE]

Notice that, there could be more than one interval of c satisfying these requirements, as the examples shows. In these cases, an explanation analogous to the theoretical argument by Hallin and Liška (2007) in the case of dynamic factor models suggests that the relevant interval is the second stability interval, i.e. the smallest values of c for which $\widehat{r}_{c,n_j}^{\tau_j}$ is a constant function of j (the first stability interval corresponds always to the boundary solution $\widehat{r}_{c,n}^T = r_{\max}$ and it is thus a non-admissible solution). The intuition behind this goes as follows: if the correct number of factors is r and the second stability interval correctly identifies it, by increasing the penalty it is generally possible to have another stability interval corresponding to a smaller number of factors $r^* < r$, but in this case we are overpenalizing. As an empirical test of the above argument, in Figure 6 we show the estimated number of factors averaged over 100 simulations of the 4 DGPs considered in the next Section. The number of factors is $r = 5$ and we see that the second stability interval always delivers an estimated number $\widehat{r}_{c,n}^T$ which is closer to r than the number suggested by the other intervals. In the next Section we show by

simulations that our criterion, that considers the second stability interval corresponding to \hat{c} , delivers a number of factors that is always lower or equal to the correct number of factors, but it is never greater. Therefore, considering stability intervals corresponding to higher values $c > \hat{c}$ can never improve the estimate.

[FIGURE 2 HERE]

4 Simulations

In this Section, we conduct a set of simulation experiments to evaluate the performance of our proposed criterion, relative to that of the Bai and Ng (2002) criterion, in finite samples. The baseline model for all simulations is:

$$x_{it} = \sum_{j=1}^r \lambda_{ij} F_{tj} + \sqrt{\theta} \xi_{it} \quad i = 1, \dots, n, \quad t = 1, \dots, T,$$

with factors and factor loadings distributed as $N(0, 1)$. We consider four Data Generating Processes (DGPs) similar to those in Bai and Ng (2002).

DGP1 Homoskedastic idiosyncratic components $\xi_{it} \sim N(0, 1)$.

DGP2 Heteroskedastic idiosyncratic components

$$\xi_{it} = \begin{cases} \xi_{it}^1 & \text{if } t \text{ odd} \\ \xi_{it}^1 + \xi_{it}^2 & \text{if } t \text{ even} \end{cases}, \quad \xi_{it}^1, \xi_{it}^2 \sim N(0, 1).$$

DGP3 Cross-sectional correlations among idiosyncratic components

$$\xi_{it} = v_{it} + \sum_{\substack{j \neq 0 \\ j = -J}}^J \beta v_{i-jt}, \quad v_{it} \sim N(0, 1), \quad \beta = 0.2, \quad J = \max\{n/20, 10\}.$$

DGP4 Serial correlation among idiosyncratic components

$$\xi_{it} = \rho \xi_{it-1} + v_{it}, \quad \xi_{it} \sim N(0, 1), \quad v_{it} \sim N(0, 1), \quad \rho = 0.5.$$

For each model we set $r \in \{1, 5\}$ and $\theta \in \{\frac{1}{2}r, r, 3r, 5r\}$, thus assigning to the idiosyncratic component a variance that is respectively one half, one, three or five times the variance of the common component. All parameters are set as in Bai and Ng (2002). We generate samples having size $n = 200$ and $T = 200$. We thus have four variance-ratio settings, and for each of them we have two values of r , one sample size and four DGPs. We set $r_{\max} = 10$, $n_1 = \lceil \frac{3}{4}n \rceil$, $n_{j+1} = n_j + 1$, where $[x]$ denotes the integer part of x , and $c \in (0, 5]$ with step size of 0.01. For simplicity, we do not consider subsamples in the time dimension. For each case, we simulate 1000 samples and every time we run the original Bai and Ng (2002) criterion IC_1 , and its modified version IC_1^* .²

[TABLES 1 AND 2 HERE]

Tables 1 and 2 show, for $\theta \in \{\frac{1}{2}r, r, 3r, 5r\}$, the number of times in which a given number of factors is selected by IC_1 and IC_1^* . First, we consider the baseline scenario of equal variance for idiosyncratic and common components ($\theta = r$). When there is only one factor, our criterion performs slightly worse than the original criterion. There is however one exception: when we allow for cross-correlation of the idiosyncratic components (DGP3) our criterion does not diverge and is able to detect the correct number of factors in more than 80% of the cases. Instead, the Bai and Ng (2002) criterion applied to DGP3 always diverges giving $\hat{r}_{c,n}^T = r_{\max} = 10$. Similar results hold for the case of a common variance which is double than the idiosyncratic variance ($\theta = \frac{1}{2}r$). IC_1^* performs similarly to IC_1 for DGP1, DGP2 and DGP4, and performs much better for DGP3. The advantages of our criterion become clear when we raise the idiosyncratic variance to three times the common variance ($\theta = 3r$). As already observed by Bai and Ng (2002), a high idiosyncratic variance negatively affects the ability of IC s criteria in determining the correct number of factors. IC_1^* is able to work also under such noisy conditions. When considering DGP3, IC_1 diverges and suggest the maximum possible number of factors. When there is only one factor in the DGP, IC_1^* performs slightly worse than IC_1 for DGPs 1, 2 and 3, although this happens in less than 10% of cases. When

²We only show a selection of results. Results for smaller samples with $n = 50$ and $T = 50$, for $r = 3$, and for the IC_2 and IC_2^* criteria, are available upon request.

the number of factors is higher, our criterion outperforms the IC_1 providing in almost all the cases the right number of factors. See for example the case of 5 factors: out of 1000 replications, our criterion was able to retrieve the right number of factors in 999 cases for DGP1 (against 967), in 999 cases for DGP2 (against 32), and in 977 cases for DGP4 (against 418). If the idiosyncratic variance is raised to five times the common variance ($\theta = 5r$) and we still consider 5 factors, the gain obtained by our proposed criterion is even more evident: out of 1000 replications, the right number of factors is retrieved in 998 cases for DGP1 (against 1), in 969 cases for DGP2 (against 0), and in 482 cases for DGP4 (against 0). For DGP3, again we have the same qualitative results: IC_1 diverges, while IC_1^* suggests 0 factors in 674 cases and a number between 1 and 9 factors for the remaining cases. Summing up, our refinement makes the Bai and Ng (2002) criterion a much more useful tool in practical contexts. Indeed, it enormously reduces the probability of large mistakes and always provides a reliable answer, even when, in the presence of a factor structure in the DGP, the dataset presents some features of high idiosyncratic variance or heteroskedasticity that would prevent the traditional criteria from suggesting a finite positive number of factors. Notice that this success is not a technical artifact depending on a tendency to always retrieve a positive number of factors. It is easy to check that when there is no factor structure in the simulated data, the proposed criterion suggests a number of factors equal to zero, exactly as the Bai and Ng (2002) criterion would do.

5 Empirical applications

We test the performance of our procedure by means of two empirical applications on macroeconomic and financial datasets. In the first case we take a dataset which has been used in many applications of factor models, (see e.g. Stock and Watson, 2005; Hallin and Liška, 2007). It comprises 132 series of monthly macroeconomic indicators of the U.S. economy from January 1960 to December 2003 for a total of 528 time observations.³ In a second exercise we consider daily volatilities (proxied by the adjusted high-low range) of 93 assets belonging to the New

³Data are available at <http://www.princeton.edu/~mwatson>

York S&P100, from 1st January 2001 to 31st December 2008 for a total of 2008 time observations. In Figures 3(a) and 3(b) we report results obtained for the macroeconomic application. IC_1^* indicates the presence of 6 factors. The original criteria IC_1 and IC_2 suggests 7 factors. In Figures 3(c) and 3(d) we report the results for the financial dataset. IC_1^* indicates the presence of 3 factors, while the original IC s always indicates 5 factors.

[FIGURE 3 HERE]

6 Conclusions

In this paper we refine the Bai and Ng (2002) criterion, which is one of the most popular criteria available for addressing this issue. The appeal of our new method is three-fold: (i) it builds on a well known criterion, whose theoretical properties have been proved and are preserved; (ii) it improves the finite sample performance of the original criterion; (iii) it is easy to implement. In particular, our procedure is capable of giving an answer even when the original criterion does not converge. In general, we obtain more robust results with respect to the Bai and Ng (2002) criterion, especially when the variance explained by the common factors is relatively low. This result constitutes an improvement in the analysis of datasets where comovements among variables are hidden by large idiosyncratic disturbances. For example, in financial applications we often find few common factors explaining a small percentage of the total variance. These factors are however of great importance for the structural analysis of financial markets (see e.g. Engle et al., 1990, where the unique factor is interpreted as the “market factor”). Although some authors identify the factor decomposition by requiring the idiosyncratic components to be “small” or “negligible” (e.g. in the case of principal component analysis), such characterization is not reflecting the fundamental nature of factor models: idiosyncratic components indeed can be “large” and strongly autocorrelated, while the common component can be just white noise, i.e. serially uncorrelated. The ability of identifying the correct number of factors in large but finite and apparently heterogeneous datasets is therefore highly desirable.

References

- Bai, J. and Ng, S. (2002). Determining the number of factors in approximate factor models. *Econometrica*, 70:191–221.
- Cattell, R. (1966). The Scree test for the number of factors. *Multivariate Behavioral Research*, 1:245–276.
- Engle, R. F., Ng, V. K., and Rothschild, M. (1990). Asset pricing with a factor-ARCH covariance structure: Empirical estimates for Treasury bills. *Journal of Econometrics*, 45:213–237.
- Forni, M., Gannone, D., Lippi, M., and Reichlin, L. (2009). Opening the black box: Structural factor models versus structural VARs. *Econometric Theory*, 25:1319–1347.
- Forni, M., Hallin, M., Lippi, M., and Reichlin, L. (2000). The generalized dynamic factor model: identification and estimation. *The Review of Economics and Statistics*, 82:540–554.
- Hallin, M. and Liška, R. (2007). Determining the number of factors in the general dynamic factor model. *Journal of the American Statistical Association*, 102:603–617.
- Onatski, A. (2010). Determining the number of factors from empirical distribution of eigenvalues. *The Review of Economics and Statistics*. forthcoming.
- Stock, J. H. and Watson, M. W. (2005). Implications of dynamic factor models for VAR analysis. NBER Working Papers 11467, National Bureau of Economic Research, Inc.
- Yao, Q. and Pan, J. (2008). Modelling multiple time series via common factors. *Biometrika*, 95:365–379.

Figures and tables

Figure 1: IC_1^* criterion on data simulated from the DGPs defined in Section 4 with $r = 5$ factors; top row: DGP1; bottom row: DGP2; left column: \hat{r}_{c,n_j}^T as function of n_j for different values of c ; right column: $\hat{r}_{c,n}^T$ (solid line) and S_c (dashed line) as functions of c .

Figure 2: Monte Carlo average of the estimated number of factors: $\hat{r}_{c,n}^T = \frac{1}{100} \sum_{i=1}^{100} \hat{r}_{i,c,n}^T$. Data are simulated from the DGPs defined in Section 4 with $r = 5$ factors. Squares: second stability interval; diamonds: third stability interval; triangles: fourth stability interval. Notice that numbers are not integers as they are averages over 100 simulations.

(a) Macroeconomic data \hat{r}_{c,n_j}^T

(b) Macroeconomic data $\hat{r}_{c,n}^T$ and S_c

(c) Financial data \hat{r}_{c,n_j}^T

(d) Financial data $\hat{r}_{c,n}^T$ and S_c

Figure 3: IC_1^* criterion for the two observed datasets; top row: macroeconomic data; bottom row: financial data; left column: \hat{r}_{c,n_j}^T as function of n_j for different values of c ; right column: $\hat{r}_{c,n}^T$ (solid line) and S_c (dashed line) as functions of c .

Ratio between idiosyncratic and common variance = 1														
r	DGP		Estimated number of factors $\hat{r}_{c,n}^T$										RMSD	
			0	1	2	3	4	5	6	7	8	9		10
1	1	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0
		IC_1^*	0	999	1	0	0	0	0	0	0	0	0	0.03
1	2	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0
		IC_1^*	0	998	2	0	0	0	0	0	0	0	0	0.04
1	3	IC_1	0	0	0	0	0	0	0	0	0	0	1000	9
		IC_1^*	0	825	27	6	7	5	0	12	38	80	0	2.76
1	4	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0
		IC_1^*	0	966	32	2	0	0	0	0	0	0	0	0.20
5	1	IC_1	0	0	0	0	0	1000	0	0	0	0	0	0
		IC_1^*	0	0	0	0	0	998	2	0	0	0	0	0.04
5	2	IC_1	0	0	0	0	0	1000	0	0	0	0	0	0
		IC_1^*	0	0	0	0	0	1000	0	0	0	0	0	0
5	3	IC_1	0	0	0	0	0	0	0	0	0	0	1000	5
		IC_1^*	734	95	42	29	36	49	9	3	1	2	0	4.52
5	4	IC_1	0	0	0	0	0	1000	0	0	0	0	0	0
		IC_1^*	0	0	0	0	0	957	41	2	0	0	0	0.22
Ratio between idiosyncratic and common variance = 0.5														
r	DGP		Estimated number of factors $\hat{r}_{c,n}^T$										RMSD	
			0	1	2	3	4	5	6	7	8	9		10
1	1	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0
		IC_1^*	0	999	1	0	0	0	0	0	0	0	0	0.03
1	2	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0
		IC_1^*	0	998	2	0	0	0	0	0	0	0	0	0.04
1	3	IC_1	0	0	0	0	0	0	0	0	0	0	1000	9
		IC_1^*	0	805	37	11	3	3	9	12	32	88	0	2.83
1	4	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0
		IC_1^*	0	959	35	5	0	1	0	0	0	0	0	0.27
5	1	IC_1	0	0	0	0	0	1000	0	0	0	0	0	0
		IC_1^*	0	0	0	0	0	997	3	0	0	0	0	0.05
5	2	IC_1	0	0	0	0	0	1000	0	0	0	0	0	0
		IC_1^*	0	0	0	0	0	995	5	0	0	0	0	0.07
5	3	IC_1	0	0	0	0	0	0	0	0	0	0	1000	5
		IC_1^*	0	0	1	0	2	927	39	17	8	6	0	0.53
5	4	IC_1	0	0	0	0	0	1000	0	0	0	0	0	0
		IC_1^*	0	0	0	0	0	954	41	4	1	0	0	0.26

Table 1: Number of times in which a criterion estimates the correct number of factors; results are obtained over 1000 Monte Carlo replications; r is the number of factors imposed in the simulated data; the DGPs are defined in Section 4; IC_1 : Bai and Ng (2002) criterion; IC_1^* our criterion; $\text{RMSD} = \sqrt{\frac{1}{1000} \sum_{i=1}^{1000} (\hat{r}_{i,c,n}^T - r_i)^2}$.

Ratio between idiosyncratic and common variance = 3															
r	DGP		Estimated number of factors $\hat{r}_{c,n}^T$										RMSD		
			0	1	2	3	4	5	6	7	8	9		10	
1	1	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0	0
		IC_1^*	0	1000	0	0	0	0	0	0	0	0	0	0	0
1	2	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0	0
		IC_1^*	0	998	2	0	0	0	0	0	0	0	0	0	0.04
1	3	IC_1	0	0	0	0	0	0	0	0	0	0	1000	9	
		IC_1^*	2	834	30	5	1	2	4	14	37	71	0	2.66	
1	4	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0	
		IC_1^*	0	961	36	2	1	0	0	0	0	0	0	0.23	
5	1	IC_1	0	0	0	0	33	967	0	0	0	0	0	0.18	
		IC_1^*	0	0	0	0	0	999	1	0	0	0	0	0.03	
5	2	IC_1	1	33	214	460	260	32	0	0	0	0	0	2.14	
		IC_1^*	0	0	0	0	0	999	1	0	0	0	0	0.03	
5	3	IC_1	0	0	0	0	0	0	0	0	0	0	1000	5	
		IC_1^*	910	42	9	5	5	3	5	6	5	10	0	4.87	
5	4	IC_1	0	0	7	146	429	418	0	0	0	0	0	1.04	
		IC_1^*	0	0	0	0	0	977	21	2	0	0	0	0.17	
Ratio between idiosyncratic and common variance = 5															
r	DGP		Estimated number of factors $\hat{r}_{c,n}^T$										RMSD		
			0	1	2	3	4	5	6	7	8	9		10	
1	1	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0	
		IC_1^*	0	1000	0	0	0	0	0	0	0	0	0	0	
1	2	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0	
		IC_1^*	0	1000	0	0	0	0	0	0	0	0	0	0	
1	3	IC_1	0	0	0	0	0	0	0	0	0	0	1000	9	
		IC_1^*	350	504	24	5	0	2	3	4	36	72	0	2.64	
1	4	IC_1	0	1000	0	0	0	0	0	0	0	0	0	0	
		IC_1^*	0	969	29	1	1	0	0	0	0	0	0	0.20	
5	1	IC_1	28	230	436	259	46	1	0	0	0	0	0	3.06	
		IC_1^*	0	0	0	0	0	998	2	0	0	0	0	0.04	
5	2	IC_1	947	52	1	0	0	0	0	0	0	0	0	4.95	
		IC_1^*	3	1	1	4	21	969	1	0	0	0	0	0.37	
5	3	IC_1	0	0	0	0	0	0	0	0	0	0	1000	5	
		IC_1^*	674	37	6	4	2	5	15	39	68	150	0	4.55	
5	4	IC_1	637	319	42	2	0	0	0	0	0	0	0	4.63	
		IC_1^*	141	71	63	82	143	482	17	1	0	0	0	2.39	

Table 2: Number of times in which a criterion estimates the correct number of factors; results are obtained over 1000 Monte Carlo replications; r is the number of factors imposed in the simulated data; the DGPs are defined in Section 4; IC_1 : Bai and Ng (2002) criterion; IC_1^* our criterion; $\text{RMSD} = \sqrt{\frac{1}{1000} \sum_{i=1}^{1000} (\hat{r}_{i,c,n}^T - r_i)^2}$.