

HAL
open science

MULTIVARIATE EXTENSIONS OF EXPECTILES RISK MEASURES

Véronique Maume-Deschamps, Didier Rullière, Khalil Said

► **To cite this version:**

Véronique Maume-Deschamps, Didier Rullière, Khalil Said. MULTIVARIATE EXTENSIONS OF EXPECTILES RISK MEASURES. Dependence Modeling, 2017. hal-01367277v2

HAL Id: hal-01367277

<https://hal.science/hal-01367277v2>

Submitted on 21 Feb 2017

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.

MULTIVARIATE EXTENSIONS OF EXPECTILES RISK MEASURES

VÉRONIQUE MAUME-DESCHAMPS, DIDIER RULLIÈRE, AND KHALIL SAID

ABSTRACT. This paper is devoted to the introduction and study of a new family of multivariate *elicitable* risk measures. We call the obtained vector-valued measures *multivariate expectiles*. We present the different approaches used to construct our measures. We discuss the coherence properties of these multivariate expectiles. Furthermore, we propose a stochastic approximation tool of these risk measures.

INTRODUCTION

The risk measure theory has a rich literature in continuous updating. The mathematical construction of different indicators and methods used in risk management has to be in accordance with the professional practices. In this spirit, the notion of coherence is particularly important in the literature of actuarial science. The coherence of univariate risk measures was introduced in the famous paper [2], a generalization to set-valued risk measures was presented in [23]. The different axioms chosen to characterize the measures coherence are justified by the economic importance of the properties they present in practice. From that, the coherence is not limited only to these axioms, but concerns all desirable properties from practitioners' point of view.

Gneiting (2011) [20] has raised an important issue concerning the statistical coherence of the usual risk measures. *Elicitability*, according to him, is a natural property that must be satisfied by a measure to ensure the possibility of implementing *backtesting* procedures, which are necessary from a practical point of view. This work has implicitly challenged the notion of coherence, especially for measures that are not elicitable even if they are coherent. Several studies were presented recently on the subject. Some analyze this property in the context of risk measures, others are dedicated to finding a characterization of the measures that are both coherent and elicitable. The *expectiles* have therefore appeared in the literature as the only law invariant risk measures that meet this need, they are elicitable by construction and coherent for a threshold level range.

The concept of elicibility was studied in [36]. It is also examined in a purely mathematical framework in [34]. The elicibility of risk measures is analyzed by Bellini and Bigozzi (2015) [3], and in [35]. Expectiles, as risk measures, were the subject of the works presented in [16], [5], and [4].

The statistical importance of the elicibility property invites us to reconsider the mathematical construction of some risk measures. Indeed, risk management should be naturally based on a minimization of certain risk quantity or a score, defined according to user needs. From this point of view, it seems useful to integrate this vision since the choice of risk measures, and also to take it in account by insurers in decision making related to internal risk management, like capital allocation. In this paper, we present a construction of a new family of vector-valued risk measures.

Date: February 21, 2017.

2010 Mathematics Subject Classification. 62H00, 62P05, 91B30 .

Key words and phrases. Multivariate risk measures, Solvency 2, Risk management, Risk theory, Dependence modeling, Capital allocation, Multivariate expectiles, Elicibility, Coherence properties, Stochastic approximation, Copulas.

It is firstly characterized by its elicibility, and then justified by its economic interpretations. The constructed measures are vectors of the same size as the risks. The literature presents a limited number of such measures, we cite as examples, the multidimensional VaR and CVaR introduced in [13], and studied in [10], [11] and [14]. In practice, such measures can be used in risk allocation and for the measurement of systemic risk. There is also noteworthy contributions on risk measures for risk vectors including axiomatic characterization, studying coherence properties and also including concrete classes of examples in particular versions of multivariate VaR and CVaR, see [7], [32], [33] or [15]. In these works, the proposed multivariate risk measures remain real valued since they assign to each random vector of \mathbb{R}^d a real value. In our context, the multivariate extensions are \mathbb{R}^d valued, which means our risk measures give a risk level for each marginal, function of the overall risk represented by the random vector. The measures in this case, can be seen as a risk allocation. The aim of our construction is first to obtain measures that can be interpreted as a vector of solvency thresholds. We also want them to verify some coherence properties, especially elicibility, so we proposed a multivariate extension of expectile risk measures that are both elicitable and coherent in dimension 1.

The proposed measures, in this paper, are in general minimizers of strictly convex functions. Therefore, it is possible to use stochastic approximation algorithms to determine the minimum which is the desired measure. We shall use a version of Robbins-Monro's algorithm (1951) [31] based on its multidimensional form proposed in [6]. This method allows approximating our measures in the general case, with quite satisfactory convergence except for the asymptotic levels where the number of observations is limited. We finish this work by a first introductory result on the asymptotic multivariate expectile.

This paper is organized as follows. In a first section, we present the concept of multivariate elicibility that will constitute the basis of our multivariate extensions of expectiles. Section 2 is a presentation of some constructions of multivariate expectiles. We introduce a generalization of expectiles in higher dimension using norms. We examine in details two expectiles families, *euclidean expectiles* and *matrix expectiles*. We analyze the economic interpretation of the obtained measures, and we discuss what could be the best construction. We then focus on matrix expectiles. We study the different coherence properties that are satisfied by these measures in Section 3. In Section 4, using the Robbins-Monro's stochastic optimization algorithm, we present an approximation method of multivariate expectile in the general case. We give some numerical illustrations of this method. The last section is an introduction to the study of the asymptotic behavior of multivariate expectiles.

1. ELICITABLE RISK MEASURES

Since the publication of Gneiting's work, the elicibility notion, coming originally from the decision theory, occupies more importance in the new literature and research studies on the coherence properties of risk measures. In this section, we present a definition of elicibility. We analyze its importance as a property in a context of risk measures and we examine its possible extension in a multivariate case. The aim of this section is to present a general framework that will be the basis of a construction of a vector valued risk measures in the next section.

A statistic T is elicitable if it can be written, for any random variable X , as a minimizer of a scoring function denoted S

$$T(X) = \arg \min_x \mathbb{E}_{\mathbb{P}}[S(x, X)], \quad X \sim \mathbb{P}.$$

The statistical utility of this property can be summarized in two important advantages:

- The ability to compare different statistical methods using the scoring function, and thus give meaning to the *backtesting procedures*, which are very important in finance and insurance.
- The ability to produce forecasts and estimations by mean regression in the case of elicitable measures.

For more details on the statistical importance of the elicibility property, we invite the reader to consult papers [20] and [16].

1.1. Elicitability of risk measures. Elicitability is a desirable property of risk measures. The usual measures are not all elicitable. Variance and TVaR are not elicitable, proofs are presented in [25] for the Variance and in [20] for TVaR. The mean is elicitable because it can be written as

$$\mathbb{E}[X] = \int x dF(x) = \arg \min_t \{\mathbb{E}[(X - t)^2]\}.$$

Quantiles are also elicitable for any threshold level $\alpha \in [0, 1]$. They can be written as a minimizer of the scoring functions $S_\alpha(x, y) = \alpha(y - x)_+ + (1 - \alpha)(x - y)_+$ called Pinball functions

$$q_\alpha(X) = \min\{x : F_X(x) \geq \alpha\} = \arg \min_{x \in \mathbb{R}} \{\mathbb{E}[\alpha(X - x)_+ + (1 - \alpha)(x - X)_+]\}.$$

The natural question that arises is about the presence of any risk measures which are both coherent and elicitable. Expectiles are the only coherent as well as elicitable risk measure according to Bellini and Bigozzi (2015) [3].

The expectiles were introduced in the context of statistical regression models by Newey and Powell (1987) [24].

Definition 1.1 (Expectiles (Newey and Powell, 1987)). For a random variable X with finite order 2 moment, the expectile of level α is defined as

$$(1.1) \quad e_\alpha(X) = \arg \min_{x \in \mathbb{R}} \mathbb{E}[\alpha(X - x)_+^2 + (1 - \alpha)(x - X)_+^2],$$

where $(x)_+ = \max(x, 0)$.

These measures are elicitable by construction. For $\alpha = 1/2$ expectile coincides with the mean. This risk measure is coherent for $\alpha \geq 1/2$. For $\alpha < 1/2$, the expectile is super-additive and therefore not coherent.

The uniqueness of the minimum is guaranteed by the strict convexity of the scoring function. One can also define the expectiles using the optimality condition of the first order, as the unique solution of the equation

$$(1.2) \quad \alpha \mathbb{E}[(X - x)_+] = (1 - \alpha) \mathbb{E}[(x - X)_+].$$

The above equation can also be written as

$$\frac{1 - \alpha}{\alpha} = \frac{\mathbb{E}[(X - x)_+]}{\mathbb{E}[(x - X)_+]}$$

This makes the economic interpretation of expectile as measure clearer. The expectiles can be seen as threshold that provides a Profits/Loss ratio of value $\frac{1-\alpha}{\alpha}$.

The properties of expectile risk measures have been studied in several recent papers. We recall some of them. The proofs are presented in [16] and in [4].

- The expectile $e_\alpha(X)$ is a strictly increasing function of $\alpha \in [0, 1]$;

- If the distribution of the random variable X is symmetrical with respect to a point x_0 then,

$$\frac{e_\alpha(X) + e_{1-\alpha}(X)}{2} = x_0;$$

- The expectile $e_\alpha(X)$ is a law invariant and positively homogeneous risk measure for all $0 < \alpha < 1$. It satisfies the invariance by translation;
- The expectiles satisfy

$$e_\alpha(-X) = -e_{1-\alpha}(X),$$

for all $\alpha \in [0, 1]$;

- The expectile $e_\alpha(X)$ is stochastically strictly monotone function of X , which means if $X \leq Y, a.s$ and $\mathbb{P}(X < Y) > 0$, then

$$e_\alpha(X) < e_\alpha(Y);$$

- The expectiles are sub-additive and then coherent for $\alpha \in [1/2, 1[$, they are super additive for $\alpha < 1/2$;
- The expectiles are additive measures by linear dependence

$$\text{corr}(X, Y) = 1 \Rightarrow e_\alpha(X + Y) = e_\alpha(X) + e_\alpha(Y),$$

but they are not comonotonically additive.

The asymptotic behavior of Expectiles is studied in [4]. The second order of this behavior is analyzed in [27]. Bellini et al. (2014) [5] have introduced the generalized quantiles risk measures, which include Expectiles, defined as a minimizer of an asymmetric error

$$(1.3) \quad x_\alpha(X) = \arg \min_{x \in \mathbb{R}} \{ \alpha \mathbb{E}[\Phi_+((X - x)_+)] + (1 - \alpha) \mathbb{E}[\Phi_-((X - x)_-)] \},$$

where Φ_+ and Φ_- are a convex scoring functions. Expectiles corresponds to the case $x \rightarrow x^2$ for both functions. Recently, Daouia et al. (2016) [12] proposed an estimation of the VaR and ES risk measures using Expectiles.

1.2. Multivariate elicibility. In order to overcome the lack of elicibility of some usual risk measures, several works have used multivariate versions of elicibility. Lambert (2008) [25] introduced the concept of indirect elicibility which allows to consider variance as an elicitable measure via the elicibility of the couple $(\mathbb{E}[X], \mathbb{E}[X^2])$. The same kind of solution has been proposed in [17] for the elicibility of the couple (VaR, TVaR) to allow validation of TVaR's Backtesting procedures.

The multivariate context of risk management and the multidimensional nature of statistics, make the multivariate generalization of the elicibility property in higher dimension, a natural step of a significant utility in risk modelling. The idea is to build multidimensional measures

$$T : \mathcal{P} \rightarrow \mathbb{R}^d,$$

that can be written in the form

$$\arg \inf_{\mathbf{u} \in U} \mathbb{E}[S(\mathbf{X}, \mathbf{u})],$$

where \mathbf{X} is a random vector in \mathbb{R}^d and \mathbf{u} a vector of size d_u which can be different from d and $U \subset \mathbb{R}^{d_u}$.

Several authors have published important contributions on this subject. The elicibility of vector statistics was studied, using multivariate scoring functions, in [30]. Lambert et al. (2008) [25] introduced the notion of *k-elicibility*, replacing the elicibility property by a linear combination

of elicitable functional.

Multivariate elicibility also has great importance in the study of learning machines, we cite as examples Frongillo and Kash (2015) [19] who study the elicitation of vector-valued measures using the concept of the *separability* of scoring functions. According to this work, a vector-valued statistics is elicitable, if it is the case for each component $T_i : \mathcal{P} \rightarrow \mathbb{R}$, and in this case, the vector is elicitable using the sum function of the univariate scoring functions S_i . Separability of scoring functions remains a strong assumption, as example, Osband (1985) shows that there is no separable scoring function that elicits a bivariate quantile.

In this paper, we use multivariate elicibility in a more general context. Our aim is the characterization of elicibility in the case of multidimensional risk measures of the same size as the risk vector. This vision is traduced by Definition 1.2.

Definition 1.2 (Elicitable vectorial measures). A vector-valued risk measure $T : \mathcal{P} \rightarrow \mathbb{R}^k$ is elicitable if there exists a scoring function $s : \mathbb{R}^d \times \mathbb{R}^k \rightarrow \mathbb{R}$, such that

$$T(\mathbf{X}) \in \arg \inf_{\mathbf{x} \in U \subset \mathbb{R}^k} \mathbb{E}[s(\mathbf{X}, \mathbf{x})],$$

for all random vector \mathbf{X} .

In a recent paper, Fissler and Ziegel (2015) [17] studied this definition in the general case. When the scoring function is strictly convex Definition 1.2 becomes simpler due to the uniqueness of the minimum. In this paper, we will focus on this case.

We must distinguish between the multivariate elicibility as presented in Definition 1.2 and that of the k -elicibility introduced by Lambert et al. (2008). For example, the variance is considered as 2-elicitable since $\text{Var}(X) = \mathbb{E}[X^2] - \mathbb{E}[X]^2$ and the measures $\mathbb{E}[X^2], \mathbb{E}[X]$ are elicitable, which does not necessarily imply the multivariate elicibility of the vector $(\mathbb{E}[X^2], \mathbb{E}[X])$.

In the context of capital allocation, the allocation may be considered as a vector-valued risk measure with $k = d$. In [28], an axiomatic characterization of multivariate coherence of capital allocation methods is given. It deals with, in particular, the allocation by minimizing multivariate risk indicators, which can be seen as scoring functions. The allocation as measure is therefore elicitable in the sense of Definition 1.2.

2. MULTIVARIATE EXTENSIONS OF EXPECTILES

Following the univariate approach, we present in this section some multivariate constructions of Expectile risk measures.

Let $\| \cdot \|$ be a norm on \mathbb{R}^d . We denote by $(\mathbf{X})_+$ the vector $(\mathbf{X})_+ = ((X_1)_+, \dots, (X_d)_+)^T$ and by $(\mathbf{X})_-$ the vector $(\mathbf{X})_- = ((X_1)_-, \dots, (X_d)_-)^T$. We define the following scoring function

$$s_\alpha(\mathbf{X}, \mathbf{x}) = \alpha \| (\mathbf{X} - \mathbf{x})_+ \|^2 + (1 - \alpha) \| (\mathbf{x} - \mathbf{X})_+ \|^2,$$

for all $\mathbf{x} \in \mathbb{R}^d$.

We call *multivariate expectile* any minimizer

$$\mathbf{x}^* \in \arg \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[s_\alpha(\mathbf{X}, \mathbf{x})].$$

We consider the function $\phi : \mathbb{R}^d \times \mathbb{R}^d \rightarrow \mathbb{R}$ defined by

$$\phi(\mathbf{t}, \mathbf{x}) = \alpha \|\mathbf{t} - \mathbf{x}\|_+^2 + (1 - \alpha) \|\mathbf{x} - \mathbf{t}\|_+^2.$$

It is easy to verify that the function $\phi(\mathbf{t}, \mathbf{x})$ is strictly convex in \mathbf{x} , therefore, $\mathbb{E}[\phi(\mathbf{X}, \mathbf{x})] = \mathbb{E}[s_\alpha(\mathbf{X}, \mathbf{x})]$ is also strictly convex in \mathbf{x} . In this case, the uniqueness of the minimum is guaranteed, and the multivariate expectile of the vector \mathbf{X} with a confidence level α is defined by

$$(2.1) \quad \mathbf{e}_\alpha(\mathbf{X}) = \arg \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[\alpha \|\mathbf{X} - \mathbf{x}\|_+^2 + (1 - \alpha) \|\mathbf{x} - \mathbf{X}\|_+^2].$$

The obtained vector-valued risk measure is elicitable by construction. The choice of a common threshold α for all the components of \mathbf{X} seems natural in insurance contexts, since the accepted risk level must be the same between all of them.

In order to illustrate the construction, we present two possible examples of multivariate expectiles families.

2.1. Euclidean Expectiles (L^p -expectiles). The L^p norms on \mathbb{R}^d , $\|\cdot\|_p$, $1 \leq p \leq \infty$ are potential candidates to construct multivariate expectiles. Definition 2.1 in this case becomes

$$\mathbf{e}_\alpha(\mathbf{X}) = \arg \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[\alpha \|\mathbf{X} - \mathbf{x}\|_p^2 + (1 - \alpha) \|\mathbf{x} - \mathbf{X}\|_p^2].$$

For a norm $\|\cdot\|_p$ with $p < +\infty$,

$$\mathbf{e}_\alpha(\mathbf{X}) = \arg \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[\alpha \left(\sum_{i=1}^d (X_i - x_i)_+^p \right)^{2/p} + (1 - \alpha) \left(\sum_{i=1}^d (x_i - X_i)_+^p \right)^{2/p}].$$

Figure 1 is an illustration of the contour lines of the scoring function in the bivariate case

$$\psi(z) = \alpha \|(z)_+\|_p^2 + (1 - \alpha) \|(z)_-\|_p^2,$$

for different level of α ($\alpha = 0.05, 0.5, 0.95$) and different euclidean norms (L_1, L_2 and L_{10}).

FIGURE 1. L_p -expectile: Contour lines of the scoring function

When $p = 2$, the expectile is not taking into account the dependence. Indeed, the L^2 -expectile is composed by the marginal univariate expectiles.

$$\begin{aligned} \mathbf{e}_\alpha(\mathbf{X}) &= \arg \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E} \left[\alpha \left(\sum_{i=1}^d (X_i - x_i)_+^2 \right) + (1 - \alpha) \left(\sum_{i=1}^d (x_i - X_i)_+^2 \right) \right] \\ &= \arg \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E} \left[\sum_{i=1}^d \left(\alpha (X_i - x_i)_+^2 + (1 - \alpha) (x_i - X_i)_+^2 \right) \right] \\ &= (e_\alpha(X_1), \dots, e_\alpha(X_d))^T. \end{aligned}$$

Overall, for $p \geq 1$, we can determine the optimal solution with the first order necessary conditions for optimality. We have for all $k \in \{1, \dots, d\}$

$$\begin{aligned} \nabla_k(\mathbb{E}[s_\alpha(\mathbf{X}, \mathbf{x})]) &= -2\alpha \mathbb{E} \left[\frac{\|(\mathbf{X} - \mathbf{x})_+\|_p}{\|(\mathbf{X} - \mathbf{x})_+\|_p^{p-1}} (X_k - x_k)_+^{p-1} \mathbb{1}_{\{X_k > x_k\}} \right] \\ &\quad + 2(1 - \alpha) \mathbb{E} \left[\frac{\|(\mathbf{x} - \mathbf{X})_+\|_p}{\|(\mathbf{x} - \mathbf{X})_+\|_p^{p-1}} (x_k - X_k)_+^{p-1} \mathbb{1}_{\{X_k < x_k\}} \right]. \end{aligned}$$

The first order necessary conditions for optimality can be written

$$\alpha \mathbb{E} \left[\frac{\|(\mathbf{X} - \mathbf{x})_+\|_p}{\|(\mathbf{X} - \mathbf{x})_+\|_p^{p-1}} \frac{\partial(\mathbf{X} - \mathbf{x})_+}{\partial \mathbf{x}} (\mathbf{X} - \mathbf{x})_+^{p-1} \right] = (1 - \alpha) \mathbb{E} \left[\frac{\|(\mathbf{x} - \mathbf{X})_+\|_p}{\|(\mathbf{x} - \mathbf{X})_+\|_p^{p-1}} \frac{\partial(\mathbf{x} - \mathbf{X})_+}{\partial \mathbf{x}} (\mathbf{x} - \mathbf{X})_+^{p-1} \right].$$

The L^p -expectile is the unique solution of the equation system

$$(2.2) \quad \alpha \mathbb{E} \left[\frac{\|(\mathbf{X} - \mathbf{x})_+\|_p}{\|(\mathbf{X} - \mathbf{x})_+\|_p^{p-1}} (X_k - x_k)_+^{p-1} \mathbb{1}_{\{X_k > x_k\}} \right] = (1 - \alpha) \mathbb{E} \left[\frac{\|(\mathbf{x} - \mathbf{X})_+\|_p}{\|(\mathbf{x} - \mathbf{X})_+\|_p^{p-1}} (x_k - X_k)_+^{p-1} \mathbb{1}_{\{X_k < x_k\}} \right],$$

for all $k \in \{1, \dots, d\}$.

For $2 < p < +\infty$, the equations system (2.2) can be written as follows

$$\alpha \mathbb{E} \left[\frac{(X_k - x_k)_+^{p-1}}{\|(\mathbf{X} - \mathbf{x})_+\|_p^{p-2}} \right] = (1 - \alpha) \mathbb{E} \left[\frac{(X_k - x_k)_-^{p-1}}{\|(\mathbf{X} - \mathbf{x})_-\|_p^{p-2}} \right] \quad \forall k \in \{1, \dots, d\},$$

the dependence is taken into account by using the norm. In order to enlighten the economic interpretation, we write the previous system in the following form

$$\frac{\mathbb{E} \left[(X_k - x_k)_+ \left(\frac{(X_k - x_k)_+}{\|(\mathbf{X} - \mathbf{x})_+\|_p} \right)^{p-2} \right]}{\mathbb{E} \left[(X_k - x_k)_- \left(\frac{(X_k - x_k)_-}{\|(\mathbf{X} - \mathbf{x})_-\|_p} \right)^{p-2} \right]} = \frac{1 - \alpha}{\alpha} \quad \forall k \in \{1, \dots, d\}.$$

The multivariate expectile can be considered as a vector of thresholds that makes a ratio relative gains / relative losses identical between all random variables X_k . The multivariate expectile can be considered as a vector of thresholds that makes a ratio relative gains / relative losses identical between all random variables X_k . The adjective ‘‘relative’’ reflects the presence of a weight power of each X_k $\left(\frac{(X_k - x_k)_+}{\|(\mathbf{X} - \mathbf{x})_+\|_p} \right)^{p-2}$ $\left(\frac{(X_k - x_k)_-}{\|(\mathbf{X} - \mathbf{x})_-\|_p} \right)^{p-2}$ in the total aggregated by the norm. This interpretation is more intuitive in the case $p = 3$.

The case $p = 1$ is quite interesting, a new equivalent definition can be given to the L^1 -expectile using the first order condition of optimality (2.2). The L^1 -expectile is the unique solution in \mathbb{R}^d of the following system

$$\alpha \mathbb{E}[\|(\mathbf{X} - \mathbf{x})_+\|_1 \mathbb{1}_{\{X_k > x_k\}}] = (1 - \alpha) \mathbb{E}[\|(\mathbf{X} - \mathbf{x})_-\|_1 \mathbb{1}_{\{X_k < x_k\}}], \forall k \in \{1, \dots, d\}.$$

or equivalently

$$(2.3) \quad \frac{\mathbb{E}[\|(\mathbf{X} - \mathbf{x})_+ \|_1 \mathbb{1}_{\{X_k > x_k\}}]}{\mathbb{E}[\|(\mathbf{X} - \mathbf{x})_- \|_1 \mathbb{1}_{\{X_k < x_k\}}]} = \frac{1 - \alpha}{\alpha}, \forall k \in \{1, \dots, d\},$$

which can be interpreted as a ratio of an activity participation in the positive scenarios and its participation in the negative ones. The multivariate expectile represents in this case, the vector of marginal levels that make this ratio constant for all the activities, and thereby, balance the risk level between the portfolio's components. In insurance, and considering the random variables as risks, the interest will be to minimize the ratio $\beta = (1 - \alpha)/\alpha$, which means to increase the level α . From this point of view, the multivariate expectile may be a capital allocation tool. It can also be seen as vector of thresholds that balances the systemic risk of all the components of the risk vector.

On another side, the expectile vector can also be used as evaluation tool for some optimal reinsurance cases. In fact, in the Stop-Loss reinsurance, the reinsurer pays the part of a risk X_i that exceeds a certain amount u_i . For d Stop-Loss contracts, the multivariate expectile represent the vector of the amounts that makes constant, for all the contracts, the ratio of the participation of in the reinsurer expected loss and its participation of the insurer insureds expected loss. It can also give an idea about the impact of a new contract on the others, and help to propose an amount u_i for the new contract.

Equation (2.3) can be written using bivariate expected values

$$(2.4) \quad \alpha \sum_{i=1}^d \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] = (1 - \alpha) \sum_{i=1}^d \mathbb{E}[(X_i - x_i)_- \mathbb{1}_{\{X_k < x_k\}}], \forall k \in \{1, \dots, d\}.$$

The system (2.4) can also be written using the bivariate Stop-Loss transform functions, introduced and studied for actuarial application in [21]. Remark that the L^1 -expectile takes into account only the bivariate dependence.

2.2. Matrix Expectiles (Σ -expectiles). It is also possible to construct multivariate expectiles using matrices. The idea is to choose a real symmetric matrix Σ to define a multivariate scoring function.

Several usual matrices can be used to construct multivariate expectiles, as examples

- Mahalanobis expectiles: If Σ is the inverse matrix of the matrix of covariances, which is equivalent to the use of Mahalanobis distance, we can call the obtained vector Mahalanobis expectile. This constructions is more adapted to the random vectors of elliptic marginal distributions.
- Correlated expectiles: This construction is based on the use of a correlation matrix. We can also use any other bivariate dependence measure as coefficients of the construction matrix.

Definition 2.1 (Multivariate matrix expectiles). Let $\mathbf{X} = (X_1, \dots, X_d)^T \in \mathbb{R}^d$ be a random vector such that $\mathbb{E}[|X_i X_j|] < +\infty$ for all $(i, j) \in \{1, \dots, d\}^2$, and $\Sigma = (\pi_{ij})_{1 \leq i, j \leq d}$ a real square matrix of order d , symmetric and positive semi-definite that verifies

- (1) For all $i \in \{1, \dots, d\}$, $\pi_{ii} = \pi_i > 0$;
- (2) For all $i, j \in \{1, \dots, d\}$, $\pi_{ii} \geq \pi_{ij}$.

We call a Σ -expectile of \mathbf{X} , all vector verifying

$$\mathbf{e}_\alpha^\Sigma(\mathbf{X}) \in \arg \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[\alpha(\mathbf{X} - \mathbf{x})_+^T \Sigma (\mathbf{X} - \mathbf{x})_+ + (1 - \alpha)(\mathbf{X} - \mathbf{x})_-^T \Sigma (\mathbf{X} - \mathbf{x})_-],$$

if the solution is unique, the multivariate expectile of the vector \mathbf{X} is

$$(2.5) \quad \mathbf{e}_\alpha^\Sigma(\mathbf{X}) = \arg \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[\alpha(\mathbf{X} - \mathbf{x})_+^T \Sigma (\mathbf{X} - \mathbf{x})_+ + (1 - \alpha)(\mathbf{X} - \mathbf{x})_-^T \Sigma (\mathbf{X} - \mathbf{x})_-].$$

This construction gives a more general framework that encompasses several examples, especially the *correlated expectiles*, *Mahalanobis expectile*, and the L^1 *euclidean expectile* if $\Sigma_{ij} = 1, \forall i, j$.

Under the coefficients positivity assumption of the construction matrix, the multivariate expectile is finally, the unique solution of the following system of equations

$$(2.6) \quad \alpha \sum_{i=1}^d \pi_{ki} \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] = (1 - \alpha) \sum_{i=1}^d \pi_{ki} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{x_k > X_k\}}], \quad \forall k \in \{1, \dots, d\},$$

equivalent to

$$(2.7) \quad \alpha = \frac{\sum_{i=1}^d \pi_{ki} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{x_k > X_k\}}]}{\sum_{i=1}^d \pi_{ki} (\mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] + \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{x_k > X_k\}}])}, \quad \forall k \in \{1, \dots, d\},$$

or

$$\frac{\sum_{i=1}^d \pi_{ki} \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}]}{\sum_{i=1}^d \pi_{ki} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{x_k > X_k\}}]} = \frac{1 - \alpha}{\alpha}, \quad \forall k \in \{1, \dots, d\}.$$

In order to illustrate this construction, Figure 2 shows the impact of the multivariate approach compared with univariate expectile and the quantile and of the same threshold. It exemplifies also the impact of the correlation measure choice on the behavior of the obtained multivariate expectile. For an FGM bivariate model, we analyze the difference between a construction using a static matrix, illustrated by the L_1 -expectile, and using a dynamic dependence matrix. In this example, three matrix-expectiles are considered: Pearson's, Spearman's and Kendall's expectiles, with $\pi_{ii} = 1$ and respectively $\pi_{ij} = \frac{\theta_{ij}}{4}$, $\pi_{ij} = \frac{\theta_{ij}}{3}$ or $\pi_{ij} = \frac{2\theta_{ij}}{9}, \forall i \neq j \in \{1, 2\}$, where θ_{ij} are the parameters of the FGM model.

The impact is more important for the least risky branch.

FIGURE 2. Impact of construction's choice in FGM bivariate model with dependence parameter $\theta = 1$ (left $X_1 \sim \mathcal{E}(0.05)$, right $X_2 \sim \mathcal{E}(0.25)$).

The curves order follows the order of the dependence measures. The more dependence, the further away from the univariate case the curve is.

The impact of matrix Σ choice is visible in the expectiles behavior in the presence of dependence. Figure 3 shows that the impact of dependence is not the same between the different constructions. The L_1 expectile seems to be an increasing function of the dependence level. At the opposite, the other expectiles are decreasing when the dependence weight increases.

FIGURE 3. Impact of dependence in FGM bivariate model for $\alpha = 0.95$ (left $X_1 \sim \mathcal{E}(0.05)$, right $X_2 \sim \mathcal{E}(0.25)$).

Other constructions are possible. We can define a geometric expectiles following the same ideas as for geometric quantiles. The Chaudhuri's approach (1996) [9] and the Abdous and Theodorescu's one (1992) [1] are easily adjustable for this purpose.

The choice of the construction may differ according to the practical goal. For example, the use of the correlation matrix reflects a choice of dependence modeling between risks. A matrix composed of tail dependence coefficients emphasizes the consideration of tail dependence. That is why we believe that the question of construction choice should be left open to the users, and it must take into account their applications needs. However, the simplest one remains the matrix expectiles. In fact, using positive semi-definite matrix with positive coefficients, the strict convexity of the scoring function is guaranteed, and the first order condition of optimality is easy to get as a system of equations linking transformed Stop-Loss functions. For these reasons, the rest of our study is focused on this expectiles family as defined in Definition 2.1.

3. PROPERTIES OF MULTIVARIATE EXPECTILES

In this section we give some elementary properties of the multivariate expectiles. We then discuss the sub-additivity and monotonicity properties.

3.1. Elementary properties. Several desirable properties are satisfied by multivariate expectiles. In this subsection we present some of these properties.

Proposition 3.1. For any order 2 random vector $\mathbf{X} = (X_1, \dots, X_d)^T$ in \mathbb{R}^d

(1) Positive homogeneity : for any non negative real constant a ,

$$\mathbf{e}_\alpha(a\mathbf{X}) = a\mathbf{e}_\alpha(\mathbf{X}).$$

(2) Invariance by translation : for any vector $\mathbf{a} = (a_1, \dots, a_d)^T$ in \mathbb{R}^d ,

$$\mathbf{e}_\alpha(\mathbf{X} + \mathbf{a}) = \mathbf{e}_\alpha(\mathbf{X}) + \mathbf{a}.$$

(3) Law invariance : for any order 2 random vector $Y = (Y_1, \dots, Y_d)^T$ on \mathbb{R}^d such that $(X_i, X_j) \stackrel{L}{=} (Y_i, Y_j)$ for all $(i, j) \in \{1, \dots, d\}^2$, then

$$\forall \alpha \in [0, 1], \quad \mathbf{e}_\alpha(X) = \mathbf{e}_\alpha(Y).$$

(4) Pseudo-invariance by linear transformations : We denote by \mathbf{e}_α^Σ the multivariate expectile obtained using the matrix Σ .

For any vectors $\mathbf{a} = (a_1, \dots, a_d)^T \in \mathbb{R}^d$ and $\mathbf{b} = (b_1, \dots, b_d)^T \in (\mathbb{R}^{+*})^d$,

$$\mathbf{e}_\alpha^\Sigma(V\mathbf{X} + \mathbf{a}) = V\mathbf{e}_\alpha^{V\Sigma V}(\mathbf{X}) + \mathbf{a},$$

where V is the diagonal square matrix associated to \mathbf{b} , $V = \text{Diag}(\mathbf{b}^T)$.

Proof. The proofs of the first 3 items are straightforward using (2.7).

For (4), using (2), it is sufficient to prove that

$$\mathbf{e}_\alpha^\Sigma(V\mathbf{X}) = V\mathbf{e}_\alpha^{V\Sigma V}(\mathbf{X}).$$

We have

$$\begin{aligned} \mathbf{e}_\alpha^\Sigma(V\mathbf{X}) &= \arg \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[\alpha(V\mathbf{X} - \mathbf{x})_+^T \Sigma (V\mathbf{X} - \mathbf{x})_+ + (1 - \alpha)(V\mathbf{X} - \mathbf{x})_-^T \Sigma (V\mathbf{X} - \mathbf{x})_-] \\ &= \arg \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[\alpha(\mathbf{X} - V^{-1}\mathbf{x})_+^T V^T \Sigma V (\mathbf{X} - V^{-1}\mathbf{x})_+ + (1 - \alpha)(\mathbf{X} - V^{-1}\mathbf{x})_-^T V^T \Sigma V (\mathbf{X} - V^{-1}\mathbf{x})_-] \\ &= V\mathbf{e}_\alpha^{V^T \Sigma V}(\mathbf{X}) = V\mathbf{e}_\alpha^{V\Sigma V}(\mathbf{X}), \end{aligned}$$

because V is symmetric. □

Proposition 3.2 (Symmetry with respect to α). For any order 2 random vector $\mathbf{X} = (X_1, \dots, X_d)^T$ in \mathbb{R}^d , and any $\alpha \in [0, 1]$,

$$\mathbf{e}_\alpha(-\mathbf{X}) = -\mathbf{e}_{1-\alpha}(\mathbf{X}).$$

Proof. We denote by $\mathbf{x}^* = \mathbf{e}_{1-\alpha}(\mathbf{X})$ the multivariate expectile with threshold $(1 - \alpha)$ associated to the random vector \mathbf{X} and $\mathbf{x} = \mathbf{e}_\alpha(-\mathbf{X})$ the multivariate expectile threshold α associated to $-\mathbf{X}$. Using the optimality condition (2.6), \mathbf{x} is the unique solution of the following equation system

$$\alpha \sum_{i=1}^d \pi_{ki} \mathbb{E}[(-X_i - x_i)_+ \mathbb{1}_{\{-X_k > x_k\}}] = (1 - \alpha) \sum_{i=1}^d \pi_{ki} \mathbb{E}[(x_i + X_i)_+ \mathbb{1}_{\{x_k > -X_k\}}], \quad \forall k \in \{1, \dots, d\},$$

rewritten as

$$\alpha \sum_{i=1}^d \pi_{ki} \mathbb{E}[(-x_i - X_i)_+ \mathbb{1}_{\{X_k < -x_k\}}] = (1 - \alpha) \sum_{i=1}^d \pi_{ki} \mathbb{E}[(X_i - (-x_i))_+ \mathbb{1}_{\{-x_k < X_k\}}], \quad \forall k \in \{1, \dots, d\}.$$

From that we deduce $-\mathbf{x}$ is the unique solution of the optimality condition corresponding $\mathbf{e}_{1-\alpha}(\mathbf{X})$, so $-\mathbf{x} = \mathbf{x}^*$. □

Proposition 3.3 (Impact of independence). *For a random vector $\mathbf{X} = (X_1, \dots, X_d)^T$, such that $\exists i \in \{1, \dots, d\}$ with $\pi_{ij} = 0, \forall j \in \{1, \dots, d\} \setminus \{i\}$*

$$\mathbf{e}_\alpha^i(\mathbf{X}) = e_\alpha(X_i),$$

where $\mathbf{e}_\alpha^i(\mathbf{X})$ is the i^{th} coordinate of $\mathbf{e}_\alpha(\mathbf{X})$, and $e_\alpha(X_i)$ is the univariate expectile associated to the random variable X_i .

Proof. Since $\pi_{ij} = 0 \forall j \neq i$, the i^{th} equation of the optimality system (2.7) is

$$\alpha \mathbb{E}[(X_i - \mathbf{e}_\alpha^i(\mathbf{X}))_+] = (1 - \alpha) \mathbb{E}[(X_i - \mathbf{e}_\alpha^i(\mathbf{X}))_-],$$

which is the optimality condition that define the univariate expectile of X_i . \square

Proposition 3.4 (The support stability). *For any order 2 random vector $\mathbf{X} = (X_1, \dots, X_d)^T$ in \mathbb{R}^d*

$$\mathbf{e}_\alpha^i(\mathbf{X}) \in [x_I^i, x_F^i].$$

where $\mathbf{e}_\alpha^i(\mathbf{X})$ is the i^{th} coordinate of $\mathbf{e}_\alpha(\mathbf{X})$, $x_I^i = \text{essInf}(X_i)$ and $x_F^i = \text{essSup}(X_i)$.

Proof. In the case of infinite marginal support, the result is trivial. Let us assume the existence of $k \in \{1, \dots, d\}$ such that $x_F^k < +\infty$ and $\mathbf{e}_\alpha^k(\mathbf{X}) > x_F^k$. The multivariate expectile is defined as

$$\mathbf{e}_\alpha(\mathbf{X}) = \arg \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[\alpha(\mathbf{X} - \mathbf{x})_+^T \Sigma(\mathbf{X} - \mathbf{x})_+ + (1 - \alpha)(\mathbf{X} - \mathbf{x})_-^T \Sigma(\mathbf{X} - \mathbf{x})_-],$$

and the minimum in this case is

$$\begin{aligned} \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[s_\alpha(\mathbf{X}, \mathbf{x})] &= \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[\alpha(\mathbf{X} - \mathbf{x})_+^T \Sigma(\mathbf{X} - \mathbf{x})_+ + (1 - \alpha)(\mathbf{X} - \mathbf{x})_-^T \Sigma(\mathbf{X} - \mathbf{x})_-] \\ &= (1 - \alpha) \left(\pi_k \mathbb{E}[(\mathbf{e}_\alpha^k(\mathbf{X}) - X_k)_+^2] + \sum_{1 \leq i \leq d, i \neq k} \pi_{ik} \mathbb{E}[(\mathbf{e}_\alpha^i(\mathbf{X}) - X_i)_+(\mathbf{e}_\alpha^k(\mathbf{X}) - X_k)_+] \right) \\ &\quad + (1 - \alpha) \sum_{\substack{1 \leq i \leq d, i \neq k \\ 1 \leq j \leq d, j \neq k}} \pi_{ij} \mathbb{E}[(\mathbf{e}_\alpha^i(\mathbf{X}) - X_i)_+(\mathbf{e}_\alpha^j(\mathbf{X}) - X_j)_+] \\ &\quad + \alpha \sum_{\substack{1 \leq i \leq d, i \neq k \\ 1 \leq j \leq d, j \neq k}} \pi_{ij} \mathbb{E}[(X_i - \mathbf{e}_\alpha^i(\mathbf{X}))_+(X_j - \mathbf{e}_\alpha^j(\mathbf{X}))_+], \end{aligned}$$

because $\mathbb{E}[(X_k - \mathbf{e}_\alpha^k(\mathbf{X}))_+(X_i - \mathbf{e}_\alpha^i(\mathbf{X}))_+] = 0$ for all $i \in \{1, \dots, d\}$.

The function $x \rightarrow (1 - \alpha) \left(\pi_k \mathbb{E}[(x - X_k)_+^2] + \sum_{1 \leq i \leq d, i \neq k} \pi_{ik} \mathbb{E}[(\mathbf{e}_\alpha^i(\mathbf{X}) - X_i)_+(x - X_k)_+] \right)$ is non decreasing in x , considering $\mathbf{e}_\alpha^k(\mathbf{X}) > x^* > x_F^k$, for $i \in \{1, \dots, d\} \setminus \{k\}$

$$\mathbb{E}[(X_k - x^*)_+] = \mathbb{E}[(X_k - x^*)_+(X_i - \mathbf{e}_\alpha^i(\mathbf{X}))_+] = 0,$$

we have for $\mathbf{x}^* = (\mathbf{e}_\alpha^1(\mathbf{X}), \dots, \mathbf{e}_\alpha^{k-1}(\mathbf{X}), x^*, \mathbf{e}_\alpha^{k+1}(\mathbf{X}), \dots, \mathbf{e}_\alpha^d(\mathbf{X}))$

$$\begin{aligned} \mathbb{E}[s_\alpha(\mathbf{X}, \mathbf{x}^*)] &= (1 - \alpha) \left(\pi_k \mathbb{E}[(x^* - X_k)_+^2] + \sum_{1 \leq i \leq d, i \neq k} \pi_{ik} \mathbb{E}[(\mathbf{e}_\alpha^i(\mathbf{X}) - X_i)_+(x^* - X_k)_+] \right) \\ &\quad + (1 - \alpha) \sum_{\substack{1 \leq i \leq d, i \neq k \\ 1 \leq j \leq d, j \neq k}} \pi_{ij} \mathbb{E}[(\mathbf{e}_\alpha^i(\mathbf{X}) - X_i)_+(\mathbf{e}_\alpha^j(\mathbf{X}) - X_j)_+] \\ &\quad + \alpha \sum_{\substack{1 \leq i \leq d, i \neq k \\ 1 \leq j \leq d, j \neq k}} \pi_{ij} \mathbb{E}[(X_i - \mathbf{e}_\alpha^i(\mathbf{X}))_+(X_j - \mathbf{e}_\alpha^j(\mathbf{X}))_+] \\ &< \mathbb{E}[s_\alpha(\mathbf{X}, \mathbf{e}_\alpha(\mathbf{X}))] = \min_{\mathbf{x} \in \mathbb{R}^d} \mathbb{E}[s_\alpha(\mathbf{X}, \mathbf{x})], \end{aligned}$$

which is absurd. We deduce that

$$\mathbf{e}_\alpha^k(\mathbf{X}) \leq x_F^k, \quad \forall k \in \{1, \dots, d\},$$

and using the symmetry by α property, we get

$$\mathbf{e}_\alpha^k(\mathbf{X}) \geq x_I^k, \quad \forall k \in \{1, \dots, d\}.$$

□

Proposition 3.5 (Strong intern monotonicity). *We consider the case of multivariate expectile constructed using a symmetric positive-definite matrix $\Sigma = (\pi_{ij})_{1 \leq i \leq j \leq d}$ of a positive coefficients. For any order 2 random vector $\mathbf{X} = (X_1, \dots, X_d)^T$ in \mathbb{R}^d , if there exists a couple $(i, j) \in \{1, \dots, d\}^2$ such that $X_i \leq X_j$, a.s, $\pi_i \leq \pi_j$, $\pi_{ik} \leq \pi_{jk}$ for all $k \in \{1, \dots, d\} \setminus \{i, j\}$, and the couples (X_i, X_k) and (X_j, X_k) have the same copula for all $k \in \{1, \dots, d\} \setminus \{i, j\}$, then*

$$\mathbf{e}_\alpha^i(\mathbf{X}) \leq \mathbf{e}_\alpha^j(\mathbf{X}),$$

for all $\alpha \in [0, 1]$.

Proof. Let $(X_1, \dots, X_d)^T$ be a random vector in \mathbb{R}^d . We suppose the existence of i and j such that $X_i \leq X_j$, a.s. We denote by l_{X_i, X_j}^α for all $(i, j) \in \{1, \dots, d\}^2$ the functions

$$l_{X_i, X_j}^\alpha(x_i, x_j) = \alpha \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_j > x_j\}}] - (1 - \alpha) \mathbb{E}[(X_i - x_i)_- \mathbb{1}_{\{X_j < x_j\}}],$$

for all $(x_i, x_j) \in \mathbb{R}^2$, and by $l_{X_i}^\alpha$ the function $l_{X_i}^\alpha(x_i) = l_{X_i, X_i}^\alpha(x_i, x_i)$.

The multivariate expectile is the unique solution of System (2.6) that can be written using the functions l^α

$$(3.1) \quad \sum_{i=1}^d \pi_{ki} l_{X_i, X_k}^\alpha(x_i, x_k) = 0 \quad \forall k \in \{1, \dots, d\}.$$

The functions $l_{X_i}^\alpha$ are non increasing for all $i \in \{1, \dots, d\}$, and $l_{X_i, X_j}^\alpha(x_i, x_j)$ are non increasing in x_i for all $(i, j) \in \{1, \dots, d\}^2$. On another side, for all $(i, j) \in \{1, \dots, d\}^2$

$$l_{X_i, X_j}^\alpha(x_i, x_j) = \mathbb{E}[(\alpha(X_i - x_i)_+ + (1 - \alpha)(X_i - x_i)_-) \mathbb{1}_{\{X_j \geq x_j\}}] - (1 - \alpha) \mathbb{E}[(X_i - x_i)_-],$$

functions l_{X_i, X_j}^α are then non increasing in x_j too.

We deduce that if $X_i \leq X_j$, a.s, then for all X_k that has the same bivariate copula with both X_i and X_j , we have

$$l_{X_k, X_i}^\alpha(x_k, x) \leq l_{X_k, X_j}^\alpha(x_k, x), \quad \forall (x_k, x).$$

Now, we suppose that $x_j = \mathbf{e}_\alpha^j(\mathbf{X}) < \mathbf{e}_\alpha^i(\mathbf{X}) = x_i$.

We have

$$l_{X_k, X_i}^\alpha(x_k, x_i) \leq l_{X_k, X_i}^\alpha(x_k, x_j) \leq l_{X_k, X_j}^\alpha(x_k, x_j), \quad \forall k \in \{1, \dots, d\} \setminus \{i, j\}.$$

The coefficients of Σ verify

$$0 \leq \pi_{ik} \leq \pi_{jk}, \quad \forall k \in \{1, \dots, d\},$$

so, from the system of optimality (3.1), we can deduce that

$$(3.2) \quad \sum_{k=1, k \neq i, k \neq j}^d \pi_{ik} l_{X_k, X_i}^\alpha(x_k, x_i) \leq \sum_{k=1, k \neq i, k \neq j}^d \pi_{jk} l_{X_k, X_j}^\alpha(x_k, x_j).$$

Since $x_i > x_j$, the almost sure dominance $X_i \leq X_j$, a.s implies

$$\mathbb{1}_{\{X_i \geq x_i, X_j \leq x_j\}} = 0.$$

We deduce from that

$$\mathbb{E}[(X_i - x_i)_+] = \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_j > x_j\}}] \text{ and } \mathbb{E}[(X_j - x_j)_-] = \mathbb{E}[(X_j - x_j)_- \mathbb{1}_{\{X_i < x_i\}}],$$

hence, we obtain

$$l_{X_i}^\alpha(x_i) < l_{X_i, X_j}^\alpha(x_i, x_j) \text{ and } l_{X_j, X_i}^\alpha(x_j, x_i) < l_{X_j}^\alpha(x_j),$$

which gives us

$$(3.3) \quad \pi_{ij} l_{X_i}^\alpha(x_i) + \pi_{ij} l_{X_j, X_i}^\alpha(x_j, x_i) < \pi_{jj} l_{X_j}^\alpha(x_j) + \pi_{ij} l_{X_i, X_j}^\alpha(x_i, x_j).$$

We have

$$l_{X_i}^\alpha(x) \leq l_{X_j}^\alpha(x), \quad \forall x,$$

because the function $t \rightarrow \alpha(t-x)_+ - (1-\alpha)(x-t)_+$ is non decreasing in t . Therefore

$$(3.4) \quad (\pi_i - \pi_{ij}) l_{X_i}^\alpha(x_i) \leq (\pi_j - \pi_{ij}) l_{X_j}^\alpha(x_j),$$

because $0 \leq \pi_i - \pi_{ij} \leq \pi_j - \pi_{ij}$.

Finally, from (3.4) and (3.3)

$$(3.5) \quad \pi_i l_{X_i}^\alpha(x_i) + \pi_{ij} l_{X_j, X_i}^\alpha(x_j, x_i) < \pi_j l_{X_j}^\alpha(x_j) + \pi_{ij} l_{X_i, X_j}^\alpha(x_i, x_j),$$

which is contradictory with (3.2) and the system of optimality (3.1). \square

Lemma 3.6 (Impact of dependence). *Let $\mathbf{X} = (X_1, \dots, X_d)^T$ be an order 2 For any order 2 random vector.*

- (1) *If there exists $(i, j) \in \{1, \dots, d\}^2$ such that $(X_i, X_k) \stackrel{L}{=} (X_j, X_k)$, $\pi_i = \pi_j$, $\pi_{ik} = \pi_{jk}$ for all $k \in \{1, \dots, d\}$, then*

$$\mathbf{e}_\alpha^i(\mathbf{X}) = \mathbf{e}_\alpha^j(\mathbf{X}),$$

for all α .

- (2) *If the vectors (X_i, X_j) $i \neq j$ have the same distribution, and there exists a positive constant π such that $\pi_{ij} = \pi$ for all $i \neq j \in \{1, \dots, d\}$, $\pi_i = \pi_j$ for all $i, j \in \{1, \dots, d\}$, then*

(a)

$$\mathbf{e}_\alpha(\mathbf{X}) = x^* \mathbf{1}_{\mathbb{R}^d},$$

where x^* is the solution of the following equation

$$\alpha(\mathbb{E}[(X-x)_+] + (d-1) \frac{\pi}{\pi_1} \mathbb{E}[(X_2-x_2)_+ \mathbf{1}_{\{X_1 > x_1\}}]) = (1-\alpha)(\mathbb{E}[(X-x)_-] + (d-1) \frac{\pi}{\pi_1} \mathbb{E}[(X_2-x_2)_- \mathbf{1}_{\{X_1 < x_1\}}]).$$

- (b) *If the vector \mathbf{X} is comonotonic then*

$$\mathbf{e}_\alpha(\mathbf{X}) = e_\alpha(X) \mathbf{1}_{\mathbb{R}^d},$$

where $e_\alpha(X)$ is the univariate expectile of the random variable X .

- (c) *If the bivariate common copula is denoted C then*

$$C \preceq C' \Rightarrow \mathbf{e}_\alpha^C(\mathbf{X}) \leq \mathbf{e}_\alpha^{C'}(\mathbf{X}),$$

for all $\alpha \geq 1/2$, where $\mathbf{e}_\alpha^C(\mathbf{X})$ is the multivariate expectile associated to C .

Recall that for all bivariate copulas C and C'

$$C \preceq C' \Leftrightarrow C(u, v) \leq C'(u, v) \forall (u, v) \in [0, 1]^2.$$

Proof. For (1) we just apply the law invariance property for the random vectors $\mathbf{X} = (X_1, \dots, X_d)^T$ and $\mathbf{Y} = (X_1, \dots, X_{i-1}, X_j, X_{i+1}, \dots, X_{j-1}, X_i, X_{j+1}, \dots, X_d)^T$.

For (2 - a), using (1)

$$\mathbf{e}_\alpha^i(\mathbf{X}) = \mathbf{e}_\alpha^j(\mathbf{X}) = x^*, \quad \forall i, j \in \{1, \dots, d\}.$$

The multivariate expectile is the unique solution of Equation System (2.6), which can be written as

$$\sum_{i=1}^d \pi_{ki} l_{X_i, X_k}^\alpha(x_i, x_k) = 0 \quad \forall k \in \{1, \dots, d\},$$

where,

$$l_{X_i, X_j}^\alpha(x_i, x_j) = \alpha \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_j > x_j\}}] - (1 - \alpha) \mathbb{E}[(X_i - x_i)_- \mathbb{1}_{\{X_j < x_j\}}],$$

for all $(x_i, x_j) \in \mathbb{R}^2$. These function are depending only of the bivariate distributions of (X_i, X_j) , so, in our case

$$l_{X_i, X_j}^\alpha(x^*, x^*) = l_{X_1, X_2}^\alpha(x^*, x^*), \quad \forall i \neq j \in \{1, \dots, d\}.$$

We denote by $l_{X_i}^\alpha$ the function $l_{X_i}^\alpha(x_i) = l_{X_i, X_i}^\alpha(x_i, x_i)$. It depends only on the marginal distribution of X_i , and in our case

$$l_{X_i}^\alpha(x^*) = l_X^\alpha(x^*) \quad \forall i \in \{1, \dots, d\}.$$

With the previous notations, and using the optimality system, x^* is the unique solution of the following equation

$$\pi_1 l_X^\alpha(x^*) + (d - 1) \pi l_{X_1, X_2}^\alpha(x^*, x^*) = 0.$$

(2 - b) is a direct application of (2 - a). In fact, for the comonotonic case

$$l_{X_1, X_2}^\alpha(x^*, x^*) = l_X^\alpha(x^*),$$

x^* is then the unique solution of the equation $l_X^\alpha(x^*) = 0$, which is exactly the univariate expectile definition.

For (2 - c), with $l_C^\alpha(x) = l_{X_1, X_2}^\alpha(x, x)$, we have

$$l_C^\alpha(x) = \alpha \mathbb{E}[(X_2 - x)_+ \mathbb{1}_{\{X_1 > x\}}] - (1 - \alpha) \mathbb{E}[(X_2 - x)_- \mathbb{1}_{\{X_1 < x\}}],$$

then for $\alpha \geq 1/2$

$$\begin{aligned} l_C^\alpha(x) &= (\alpha - 1/2) \left(\mathbb{E}[(X_2 - x)_+ \mathbb{1}_{\{X_1 > x\}}] + \mathbb{E}[(X_2 - x)_- \mathbb{1}_{\{X_1 < x\}}] \right) \\ &\quad + 1/2 \left(\mathbb{E}[(X_2 - x)_+ \mathbb{1}_{\{X_1 > x\}}] - \mathbb{E}[(X_2 - x)_- \mathbb{1}_{\{X_1 < x\}}] \right) \\ &= (\alpha - 1/2) \left(\mathbb{E}[(X_2 - x)_+ \mathbb{1}_{\{X_1 > x\}}] + \mathbb{E}[(X_2 - x)_- \mathbb{1}_{\{X_1 < x\}}] \right) \\ &\quad + 1/2 \left(\mathbb{E}[(X_2 - x) \mathbb{1}_{\{X_1 > x\}}] - \mathbb{E}[(X_2 - x)_-] \right), \end{aligned}$$

we deduce that for all bivariate copulas C and C' if $C \preceq C'$ then

$$(3.6) \quad l_C^\alpha(x) \leq l_{C'}^\alpha(x),$$

for all x .

We consider two bivariate copulas C and C' such that $C \preceq C'$, we denote by $\mathbf{e}_\alpha^C(\mathbf{X})$ the multivariate expectile associated to C , and we suppose that $\mathbf{e}_\alpha^{C'}(\mathbf{X}) < \mathbf{e}_\alpha^C(\mathbf{X})$. l_C^α is non increasing in x , so, using (3.6) we get

$$(3.7) \quad l_C^\alpha(\mathbf{e}_\alpha^C(\mathbf{X})) \leq l_{C'}^\alpha(\mathbf{e}_\alpha^C(\mathbf{X})) \leq l_{C'}^\alpha(\mathbf{e}_\alpha^{C'}(\mathbf{X})).$$

On the other hand, l_X^α is strictly decreasing for continuous distributions, then

$$l_X^\alpha(\mathbf{e}_\alpha^C(\mathbf{X})) < l_X^\alpha(\mathbf{e}_\alpha^{C'}(\mathbf{X})),$$

and consequently

$$(3.8) \quad l_{C'}^\alpha(\mathbf{e}_\alpha^{C'}(\mathbf{X})) < l_C^\alpha(\mathbf{e}_\alpha^C(\mathbf{X})).$$

The inequalities (3.7) and (3.8) are contradictory, so $\mathbf{e}_\alpha^C(\mathbf{X}) \leq \mathbf{e}_\alpha^{C'}(\mathbf{X})$. □

Proposition 3.7 (Derivatives with respect to α). *Let $\mathbf{X} = (X_1, \dots, X_d)^T$ be a random vector of a continuous distribution in \mathbb{R}^d . We consider a multivariate expectile constructed using a positive semi-definite matrix, then the vector $X_{\partial\alpha} = (\frac{\partial e_\alpha^1(\mathbf{X})}{\partial\alpha}, \dots, \frac{\partial e_\alpha^d(\mathbf{X})}{\partial\alpha})^T$ composed of the derivatives by α satisfies the following system of equations*

$$B_k \frac{\partial x_k}{\partial\alpha} + \sum_{i=1}^d \gamma_{ki} \frac{\partial x_i}{\partial\alpha} = A_k, \quad \forall k \in \{1, \dots, d\},$$

where

$$A_k = \sum_{i=1}^d \pi_{ki} \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] + \sum_{i=1}^d \pi_{ki} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{X_k < x_k\}}] \geq 0,$$

and

$$B_k = f_{X_k}(x_k) \sum_{i=1, i \neq k}^d \pi_{ki} (\alpha \mathbb{E}[(X_i - x_i)_+ | X_k = x_k] + (1 - \alpha) \mathbb{E}[(x_i - X_i)_+ | X_k = x_k]),$$

for all $k \in \{1, \dots, d\}$, and

$$\gamma_{ki} = \alpha \pi_{ki} \mathbb{P}(X_i > x_i, X_k > x_k) + (1 - \alpha) \pi_{ki} \mathbb{P}(X_i < x_i, X_k < x_k), \quad \forall (i, k) \in \{1, \dots, d\}^2.$$

Proof. We denote $x_i = \mathbf{e}_\alpha^i(\mathbf{X})$. From the system of optimality (2.7)

$$\alpha \sum_{i=1}^d \pi_{ki} \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] = (1 - \alpha) \sum_{i=1}^d \pi_{ki} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{X_k < x_k\}}], \quad \forall k \in \{1, \dots, d\}.$$

Thus $\forall k = 1, \dots, d$

$$(3.9) \quad \begin{aligned} A_k &= \frac{\partial x_k}{\partial\alpha} \sum_{i=1}^d \pi_{ki} \left((1 - \alpha) \frac{\partial}{\partial x_k} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{X_k < x_k\}}] - \alpha \frac{\partial}{\partial x_k} \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] \right) \\ &+ \sum_{i=1, i \neq k}^d \pi_{ki} \frac{\partial x_i}{\partial\alpha} \left((1 - \alpha) \frac{\partial}{\partial x_i} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{X_k < x_k\}}] - \alpha \frac{\partial}{\partial x_i} \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] \right), \end{aligned}$$

where $A_k = \sum_{i=1}^d \pi_{ki} \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] + \sum_{i=1}^d \pi_{ki} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{X_k < x_k\}}]$.

Moreover, $\forall i \neq k = 1, \dots, d$

$$\begin{aligned} \frac{\partial}{\partial x_k} \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] &= \int_{x_i}^{+\infty} -f_{X_k}(x_k) \mathbb{P}(X_i > t | X_k = x_k) dt \\ &= -f_{X_k}(x_k) \mathbb{E}[(X_i - x_i)_+ | X_k = x_k], \end{aligned}$$

and

$$\begin{aligned} \frac{\partial}{\partial x_k} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{X_k < x_k\}}] &= f_{X_k}(x_k) \mathbb{E}[(x_i - X_i)_+ | X_k = x_k], \\ \frac{\partial}{\partial x_i} \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] &= \mathbb{P}(X_i > x_i, X_k > x_k), \quad \forall (i, k) \in \{1, \dots, d\}^2, \\ \frac{\partial}{\partial x_i} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{X_k < x_k\}}] &= \mathbb{P}(X_i < x_i, X_k < x_k), \quad \forall (i, k) \in \{1, \dots, d\}^2. \end{aligned}$$

From (3.9), we deduce that $X_{\partial\alpha} = (\frac{\partial x_1}{\partial\alpha}, \dots, \frac{\partial x_d}{\partial\alpha})^T$ satisfies the announced equation system. \square

In this subsection, we have shown that multivariate expectiles satisfy a set of desirable properties of multivariate risk measures that confirms their potential utility.

3.2. Discussion on coherence properties. If invariance by translation and positive homogeneity properties have natural extensions in higher dimension, the properties of sub-additivity and monotonicity can be defined in different ways (see e.g. [8] for some constructions when the risk measure takes values in an abstract cone). In fact, the sub-additivity property is generalizable using different concepts. Using an internal regulation point of view, with an allocation concept, consider a vector valued risk measure ρ as sub-additive if for all random vector $\mathbf{X} = (X_1, \dots, X_d)^T$ in \mathbb{R}^d , and all subset S of $D = \{1, \dots, d\}$ of cardinal $|S|$

$$\sum_{i \in S} \rho^i(\mathbf{X}) \leq \rho^1 \left(\left(\sum_{i \in S} X_i, X_{j \in D \setminus S} \right)^T \right),$$

where $\rho^i, i = 1 \dots, d$ denote the components of the vector $\rho(X)$ and $(\sum_{i \in S} X_i, X_{j \in D \setminus S})^T$ is the $\mathbb{R}^{d-|S|+1}$ random vector, composed of the random variables $\sum_{i \in S} X_i, X_{j \in D \setminus S}$. This definition expresses that the measure takes into account the diversification gain inside the vector \mathbf{X} . Another point of view is to consider ρ as sub-additive, if for all random vectors X and Y on \mathbb{R}^d

$$\rho(X + Y) \preceq_v \rho(X) + \rho(Y)$$

where \preceq_v denotes an order on vectors, for example the componentwise order:

$$\rho^i(X + Y) \leq \rho^i(X) + \rho^i(Y), \forall i \in \{1, \dots, d\}.$$

The convexity property can be defined with the same approach, and as the multivariate expectiles are positively homogeneous, it is equivalent to the sub-additivity.

The monotonicity property can also be generalized using different definitions derived from several multivariate stochastic orders, like the supermodular one.

For all random vectors X and Y on \mathbb{R}^d

$$X \preceq_{SOV} Y \Rightarrow \rho(X) \preceq_v \rho(Y)$$

where \preceq_{SOV} is a multidimensional stochastic order and \preceq_v denotes an order on vectors.

One aim of multivariate risk measures is to quantify the systemic risk. In this perspective, the internal monotonicity property may be a sufficient requirement.

As already mentioned in this article, the elicibility property can be a basis of the definition of coherence. We could say that a multivariate risk measure taking values in \mathbb{R}^k is coherent if it satisfies:

- (1) ρ is elicitable;
- (2) For all \mathbb{R}^d risk vector \mathbf{X} and a vector $\mathbf{a} \in \mathbb{R}^d$, $\rho(\mathbf{X} + \mathbf{a}) = \rho(\mathbf{X}) + \mathbf{a}$;
- (3) For all \mathbb{R}^d risk vector \mathbf{X} and a real $\alpha \in \mathbb{R}^+$, $\rho(\alpha \cdot \mathbf{X}) = \alpha \cdot \rho(\mathbf{X})$;
- (4) There exists $s : \mathbb{R}^d \times \mathbb{R}^k \rightarrow \mathbb{R}$ a strictly \mathcal{F} -consistent scoring function for ρ , where the class \mathcal{F} of probability distributions is the domain of ρ , such that for all X, Y \mathbb{R}^d risk vectors

$$\mathbf{X} \leq_{cx} \mathbf{Y} \Rightarrow \mathbb{E}_F[s(\mathbf{X}, \rho(\mathbf{X}))] \leq \mathbb{E}_F[s(\mathbf{Y}, \rho(\mathbf{Y}))], \forall F \in \mathcal{F};$$

- (5) There exists $s : \mathbb{R}^d \times \mathbb{R}^k \rightarrow \mathbb{R}$ a strictly \mathcal{F} -consistent scoring function for ρ , such that,

$$\mathbb{E}_F[s(\mathbf{X} + \mathbf{Y}, \rho(\mathbf{X} + \mathbf{Y}))] \leq \mathbb{E}_F[s(\mathbf{X}, \rho(\mathbf{X}))] + \mathbb{E}_F[s(\mathbf{Y}, \rho(\mathbf{Y}))],$$

for all X, Y risk vectors in \mathbb{R}^d and for all $F \in \mathcal{F}$.

In the case of the proposed multivariate expectiles, only (4) is not proved in this paper, and (5) can replace the sub-additivity property. In the univariate case, it is well known that the expectile is consistent with convex stochastic order, a proof is to be found in [22].

4. STOCHASTIC ESTIMATION

In general, the multivariate expectiles cannot be calculated directly, but their estimation is possible using noisy observations. In this section, we present a stochastic approximation method which is adapted to the multivariate expectiles. We mainly use some usual stochastic optimization and root finding algorithms.

The multivariate expectile obtained using a positive semi-definite matrix $\Sigma = (\pi_{ij})_{1 \leq i \leq j \leq d}$, is the unique solution of system of equations (2.6)

$$\alpha \sum_{i=1}^d \pi_{ki} \mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] = (1 - \alpha) \sum_{i=1}^d \pi_{ki} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{x_k > X_k\}}], \quad \forall k \in \{1, \dots, d\},$$

which has also the form

$$\phi(\mathbf{x}) = \mathbb{E}[\Phi(\mathbf{x}, \mathbf{X})] = 0,$$

where $\Phi(\cdot, \mathbf{X})$ is a function of \mathbb{R}^d on \mathbb{R}^d , with

$$\Phi_k(\mathbf{x}, \mathbf{X}) = \sum_{i=1}^d \pi_{ki} \left(\alpha (X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}} - (1 - \alpha) (x_i - X_i)_+ \mathbb{1}_{\{x_k > X_k\}} \right), \quad k \in \{1, \dots, d\}.$$

The stochastic approximation methods are iterative algorithms of the following form

$$\mathbf{x}_{n+1} = \mathbf{x}_n + \gamma_n \Phi(\mathbf{x}_n, \mathbf{X}_{n+1}),$$

where (γ_n) is a deterministic sequence of steps which satisfies some further specified conditions, and (\mathbf{X}_n) is a sequence of independent and identically distributed random vectors, obtained from the same distribution of a generic random variable \mathbf{X} .

4.1. Robbins-Monro's algorithm. To obtain the multivariate expectile, we use the Robbins-Monro's algorithm. We denote by \mathbf{x} the desired expectile. The idea of the algorithm is to define a sequence (\mathbf{x}_n)

$$\mathbf{x}_{n+1} = \mathbf{x}_n + \gamma_n \mathbf{Z}_{n+1},$$

where $\mathbf{x}_0 \in \mathbb{R}^d$ is the starting point, and \mathbf{Z}_{n+1} is an observed random variable which satisfies $\phi(\mathbf{x}_n) = \mathbb{E}[\mathbf{Z}_{n+1} \mid \mathcal{F}_n]$ with \mathcal{F}_n the σ -algebra of information present in the time n

$$\mathcal{F}_n = \sigma(\mathbf{x}_0, \mathbf{Z}_1, \mathbf{x}_1, \dots, \mathbf{x}_{n-1}, \mathbf{Z}_n).$$

Here, we use the version of the Robbins-Monro's theorem as presented in [18] (Theorem 1.3.1).

Theorem 4.1 (Robbins-Monro). *Under the following assumptions:*

- (1) ϕ is a continuous function;
- (2) For all $\mathbf{x} \neq \mathbf{x}^*$,

$$(\mathbf{x} - \mathbf{x}^*)^T \phi(\mathbf{x}) < 0;$$

- (3) For all $n \geq 0$,

$$\mathbb{E}[\mathbf{Z}_{n+1} \mid \mathcal{F}_n] = \phi(\mathbf{x}_n), \quad a.s.;$$

- (4) There exists $K > 0$ such that

$$\mathbb{E}[\|\mathbf{Z}_{n+1}\|^2 \mid \mathcal{F}_n] \leq K \left(1 + \|\mathbf{x}_n - \mathbf{x}^*\|^2 \right) \quad a.s.;$$

- (5) The sequence (γ_n) is decreasing to 0 and satisfies

$$\sum_{n=0}^{+\infty} \gamma_n = +\infty \quad \text{et} \quad \sum_{n=0}^{+\infty} \gamma_n^2 < +\infty,$$

the sequence (\mathbf{x}_n) defined by

$$\mathbf{x}_{n+1} = \mathbf{x}_n + \gamma_n \mathbf{Z}_{n+1},$$

converges almost surely to \mathbf{x}^* , solution of $\phi(\mathbf{x}^*) = \mathbf{0}$.

The first two assumptions deal with the regularity of ϕ , they guarantee the uniqueness of the solution. Assumptions 3 and 4 are related to the observations sequence, they respectively guarantee its close distance to the exact value and its variance control. The last assumption on the sequence of steps is required to achieve convergence. Other modified versions of the algorithm are proposed in the literature when these assumptions are not satisfied.

4.2. Application for multivariate expectiles. For a random vector \mathbf{X} of continuous marginal distributions, the function ϕ defined by $\phi(\mathbf{x}) = \mathbb{E}[\Phi(\mathbf{x}, \mathbf{X})]$ is clearly continuous.

On the other hand, the multivariate expectile \mathbf{x}^* is the minimum of a strict convex function on \mathbb{R}^d of gradient $-2\phi(\mathbf{x})$, it satisfies then for all $\mathbf{x} \in \mathbb{R}^d \setminus \{\mathbf{x}^*\}$

$$\langle -2\phi(\mathbf{x}) + 2\phi(\mathbf{x}^*), \mathbf{x} - \mathbf{x}^* \rangle = \langle -2\phi(\mathbf{x}), \mathbf{x} - \mathbf{x}^* \rangle > 0,$$

we deduce from that, for all $\mathbf{x} \neq \mathbf{x}^*$,

$$(\mathbf{x} - \mathbf{x}^*)^T \phi(\mathbf{x}) < 0.$$

The assumptions of Robbins-Monro's Theorem 4.1 on ϕ thus satisfied.

Consider the sequence of independent and identically distributed random vectors $(\mathbf{X}_n) \stackrel{\mathcal{L}}{=} \mathbf{X}$. We define the sequence of observations (Z_n) for each iteration $n \geq 1$ by

$$\mathbf{Z}_n^{(k)} = \sum_{i=1}^d \pi_{ki} \left(\alpha (\mathbf{X}_n^{(i)} - \mathbf{x}_{n-1}^{(i)})_+ \mathbb{1}_{\{\mathbf{x}_n^{(k)} > \mathbf{x}_{n-1}^{(k)}\}} - (1 - \alpha) (\mathbf{x}_{n-1}^{(i)} - \mathbf{X}_n^{(i)})_+ \mathbb{1}_{\{\mathbf{x}_n^{(k)} < \mathbf{x}_{n-1}^{(k)}\}} \right)$$

for all $k \in \{1, \dots, d\}$, where $\mathbf{x}^{(i)}$ denote the i^{th} coordinate of \mathbf{x} . This previous sequence satisfies for all $k \in \{1, \dots, d\}$ and all $n \geq 0$

$$\mathbb{E}[\mathbf{Z}_{n+1}^{(k)} \mid \mathcal{F}_n] = \phi_k(\mathbf{x}_n), \text{ a.s.},$$

hence

$$\forall n \geq 0, \quad \mathbb{E}[\mathbf{Z}_{n+1} \mid \mathcal{F}_n] = \phi(\mathbf{x}_n), \text{ a.s.}.$$

Using the triangle inequality of the absolute value as norm, and then the Hölder's inequality ($p = q = 2$), by setting $K = 2 \max(\alpha, 1 - \alpha)^2 \left(\sum_{k=1}^d \sum_{i=1}^d |\pi_{ik}|^2 \right) \max(\|\mathbf{X} - \mathbf{x}^*\|^2, 1)$ we obtain

$$\mathbb{E}[\|\mathbf{Z}_{n+1}\|^2 \mid \mathcal{F}_n] \leq K \left(1 + \|\mathbf{x}_n - \mathbf{x}^*\|^2 \right) \text{ a.s.}.$$

Robbins-Monro's Theorem 4.1 assumptions on the observations sequence are satisfied. The theorem is then relevant for any sequence of steps (γ_n) , decreasing to 0, chosen such that

$$\sum_{n=0}^{+\infty} \gamma_n = +\infty \quad \text{et} \quad \sum_{n=0}^{+\infty} \gamma_n^2 < +\infty.$$

A natural choice of the sequence of steps is $\gamma_n = 1/n$ or $1/n^\kappa$ with $1/2 < \kappa < 1$. More generally, the choice of this sequence can be made by adjusting the constants κ, a, b such that $\gamma_n = a/(b + n)^\kappa$. Using some numerical illustrations, we will discuss the impact of this choice on the speed of algorithm's convergence.

4.3. Numerical illustrations. We consider a simple bivariate exponential model. $X_1 \sim \exp(\beta_1)$ and $X_2 \sim \exp(\beta_2)$. Firstly, we examine under the independence assumption the L_1 -expectile case ($\pi_{ij} = 1, \forall (i, j) \in \{1, 2\}^2$). The optimality system is explicit and composed of the two following equations

$$(2\alpha - 1) \frac{1}{\beta_i} e^{-\beta_i x_i} - (1 - \alpha) \left(x_i - \frac{1}{\beta_i} \right) = (1 - \alpha) \left(x_j - \frac{1}{\beta_j} (1 - e^{-\beta_j x_j}) \right) (1 - e^{-\beta_i x_i}) - \alpha \frac{1}{\beta_j} e^{-\beta_j x_j} e^{-\beta_i x_i},$$

for $(i, j) \in \{(1, 2), (2, 1)\}$. The exact solution can be determined using numerical optimization methods. For our illustration, we use the Newton-Raphson's multidimensional algorithm. Figure 4 presents the result obtained for $\beta_1 = 0.05$ (red) and $\beta_2 = 0.25$ (blue). The exact value of the bivariate expectile $(20.02, 3.22)$ is represented by the straight dotted lines of the same colors, respectively. In order to ensure the robustness of the result, we use an average of 100 outputs of the algorithm.

FIGURE 4. Convergence of the algorithm: L_1 -expectile, Exponential independent model (red $\beta_1 = 0.05$, blue $\beta_2 = 0.25$).

The graphical analysis of the error's normality is shown in Figure 5. The impact of the sequence of steps on the speed of convergence is illustrated in Figure 6. The convergence is not very sensitive to the starting point choice.

The Robbins-Monro's algorithm convergence is studied in [26]. Two CLT are presented, one for the choice of $1/n$ as sequence of steps and the other in case of sequences of the form $\gamma_n = \gamma/n^\kappa$, where κ is a constant and $1/2 < \kappa < 1$.

FIGURE 5. The algorithm's error, L_1 -expectile, Exponential independent model.

FIGURE 6. Impact of the choice of the sequence of steps on the convergence.

We consider now a bivariate Pareto independent model. The two random variables are of Pareto distribution, $X_i \sim Pa(a, b_i)$, $i \in \{1, 2\}$, such that $a > 1$ and $b_i > 0$ for all $i \in \{1, 2\}$. The system of optimality of L_1 -expectile is explicit. The expectile $(x_1, x_2)^T$ is the unique solution of the following system

$$l_{X_i}^\alpha(x_i) = -l_{X_j, X_i}^\alpha(x_j, x_i), (i, j) \in \{(1, 2), (2, 1)\},$$

where,

$$l_{X_i}^\alpha(x_i) = (2\alpha - 1) \frac{b_i}{a - 1} \left(\frac{b_i}{b_i + x_i} \right)^{a-1} - (1 - \alpha) \left(x_i - \frac{b_i}{a - 1} \right),$$

and

$$l_{X_j, X_i}^\alpha(x_j, x_i) = \frac{b_j}{a-1} \left(\left(\frac{b_i}{b_i + x_i} \right)^a - (1-\alpha) \right) \left(\frac{b_j}{b_j + x_j} \right)^{a-1} - (1-\alpha) \left(1 - \left(\frac{b_i}{b_i + x_i} \right)^a \right) \left(x_j - \frac{b_j}{a-1} \right).$$

The Newton-Raphson's method is used to get the exact solution.

Figure 7 is an illustration of the difference in convergence between two different levels $\alpha = 0.7$ and $\alpha = 0.99$ of the expectile.

FIGURE 7. Convergence of the algorithm, L_1 -expectile, Pareto independent model ($a = 2$, red $b_1 = 10$, blue $b_2 = 20$).

Convergence is not very satisfactory for values of α close to 1. The algorithm is not efficient to estimate the asymptotic expectile. A study of the asymptotic behavior of the expectile seems necessary, particularly in cases where there is no analytical solution. The next section is devoted to the asymptotic expectiles.

For the dependence case, we consider a random vector $\mathbf{X} = (X_1, X_2)^T$ of exponential marginals $X_i \sim \mathcal{E}(\beta_i)$, $i = 1, 2$ and bivariate FGM copula, as dependence structure, of parameter $\theta \in [-1, 1]$. The expression of FGM bivariate copula is

$$C_\theta^{\text{FGM}}(u, v) = uv[1 + \theta(1-u)(1-v)], \quad \forall (u, v) \in [0, 1]^2.$$

The FGM copula is presented in details in [29] (Example 3.12., section 3.2.5). We recall that it is only a weak dependence structure that cannot take into account extreme dependencies. The bivariate distribution function is given by

$$\begin{aligned} F_{X_1, X_2}(x_1, x_2) &= C_\theta^{\text{FGM}}(F_{X_1}(x_1), F_{X_2}(x_2)) \\ &= F_{X_1}(x_1)F_{X_2}(x_2)[1 + \theta\bar{F}_{X_1}(x_1)\bar{F}_{X_2}(x_2)] \\ &= (1 - e^{-\beta_1 x_1})(1 - e^{-\beta_2 x_2}) + \theta(1 - e^{-\beta_1 x_1})(1 - e^{-\beta_2 x_2})e^{-\beta_1 x_1}e^{-\beta_2 x_2}. \end{aligned}$$

The L_1 -expectile is the unique solution of the following optimality system

$$\begin{aligned} (2\alpha - 1)\frac{1}{\beta_j}e^{-\beta_j x_j} - (1 - \alpha)\left(x_j - \frac{1}{\beta_j}\right) &= (1 - \alpha)(1 - e^{-\beta_j x_j})(1 - \theta e^{-\beta_j x_j})\left(x_i - \frac{1}{\beta_i}(1 - e^{-\beta_i x_i})\right) \\ &\quad + (1 - \alpha)\frac{\theta}{2}(1 - e^{-\beta_j x_j})e^{-\beta_j x_j}\left(2x_i - \frac{1}{\beta_i}(1 - e^{-2\beta_i x_i})\right) \\ &\quad - \alpha\frac{1}{\beta_i}e^{-\beta_i x_i}e^{-\beta_j x_j}\left(1 + \theta\left(1 - \frac{e^{-\beta_i x_i}}{2}\right)(1 - e^{-\beta_j x_j})\right), \end{aligned}$$

for $(i, j) \in \{(1, 2), (2, 1)\}$.

Figure 8 presents the result obtained for $\beta_1 = 0.05$ (red) and $\beta_2 = 0.25$ (blue), in cases of positive and negative dependence.

FIGURE 8. Convergence of the algorithm: L_1 -expectile $\alpha = 0.85$, FGM model (left $\theta = -1$, right $\theta = 1$, red $\beta_1 = 0.05$, blue $\beta_2 = 0.25$).

5. ASYMPTOTIC BEHAVIOR

Let $(X_1, \dots, X_d)^T$ be a random vector in \mathbb{R}^d . The support of each random variable X_i is denoted $[x_I^i, x_F^i]$, where $x_I^i \in \mathbb{R} \cup \{-\infty\}$ and $x_F^i \in \mathbb{R} \cup \{+\infty\}$. We denote by \mathbf{X}_F the vector $(x_F^1, \dots, x_F^d)^T$, and by \mathbf{X}_I the vector $(x_I^1, \dots, x_I^d)^T$.

We recall the definition of functions l_{X_i, X_j}^α for all $(i, j) \in \{1, \dots, d\}^2$ as follows

$$(5.1) \quad l_{X_i, X_j}^\alpha(x_i, x_j) = \alpha \mathbb{E}[(X_i - x_i)_+ \mathbf{1}_{\{X_j > x_j\}}] - (1 - \alpha) \mathbb{E}[(X_i - x_i)_- \mathbf{1}_{\{X_j < x_j\}}],$$

for all $(x_i, x_j) \in \mathbb{R}^2$. We also denote by $l_{X_i}^\alpha$ the function $l_{X_i}^\alpha(x_i) = l_{X_i, X_i}^\alpha(x_i, x_i)$.

The System of optimality 2.6 can be written using these function as

$$(5.2) \quad \sum_{i=1}^d \pi_{ki} l_{X_i, X_k}^\alpha(x_i, x_k) = 0 \quad \forall k \in \{1, \dots, d\}.$$

We focus now on the asymptotic behavior of multivariate expectiles.

The construction matrix Σ is supposed constituted of positive coefficients ($\pi_{ij} \geq 0$, $\forall (i, j) \in \{1, \dots, d\}^2$).

Proposition 5.1 (Asymptotic Expectiles). *For any order 2 random vector $\mathbf{X} = (X_1, \dots, X_d)^T$ in \mathbb{R}^d , where $\mathbb{E}[|X_i|] < +\infty$ for all $i \in \{1, \dots, d\}$,*

$$\lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha(\mathbf{X}) = \mathbf{X}_F, \quad \text{and} \quad \lim_{\alpha \rightarrow 0} \mathbf{e}_\alpha(\mathbf{X}) = \mathbf{X}_I.$$

If in addition, all supports are infinite, then for all $k \in \{1, \dots, d\}$

$$\lim_{x_k \rightarrow +\infty} \alpha(x_1, \dots, x_d) = 1, \quad \text{and} \quad \lim_{x_k \rightarrow -\infty} \alpha(x_1, \dots, x_d) = 0,$$

where

$$(5.3) \quad \alpha(x_1, \dots, x_d) = \frac{\sum_{i=1}^d \pi_{ki} \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{x_k > X_k\}}]}{\sum_{i=1}^d \pi_{ki} \left(\mathbb{E}[(X_i - x_i)_+ \mathbb{1}_{\{X_k > x_k\}}] + \mathbb{E}[(x_i - X_i)_+ \mathbb{1}_{\{x_k > X_k\}}] \right)}.$$

Proof. It is sufficient to prove that

$$\lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha(\mathbf{X}) = \mathbf{X}_F,$$

and we deduce the limit for $\alpha \rightarrow 0$ using the property of symmetry by $\alpha \mathbf{e}_\alpha(-\mathbf{X}) = -\mathbf{e}_{1-\alpha}(\mathbf{X})$. For simplicity, we make the proof for $\pi_{ij} = 1 \forall (i, j) \in \{1, \dots, d\}^2$. The generalization is straightforward.

Taking if necessary a convergent subsequence, we consider that the limit $\lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha(\mathbf{X})$ exists.

We define consider

$$J_\infty := \{i \in \{1, \dots, d\} \mid \lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^i(\mathbf{X}) = x_F^i\}.$$

Its complementary set is denoted \bar{J}_∞

$$\bar{J}_\infty := \{i \in \{1, \dots, d\} \mid i \notin J_\infty\} = \{i \in \{1, \dots, d\} \mid \lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^i(\mathbf{X}) < x_F^i\}.$$

We suppose firstly $J_\infty = \emptyset$. Then, $\forall i, j \in \bar{J}_\infty = \{1, \dots, d\}$,

$$\lim_{\alpha \rightarrow 1} l_{X_i}^\alpha(x_i) > 0$$

and

$$\lim_{\alpha \rightarrow 1} l_{X_i, X_j}^\alpha(x_i, x_j) > 0.$$

That is absurd, because it is contradictory with the system of optimality (5.2). From that, we deduce $J_\infty \neq \emptyset$.

There exists at least one $k \in \{1, \dots, d\}$ such that $\lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^k(\mathbf{X}) = x_F^k$. We have

$$\lim_{\alpha \rightarrow 1} l_{X_i, X_k}^\alpha(\mathbf{e}_\alpha^i(\mathbf{X}), \mathbf{e}_\alpha^k(\mathbf{X})) = 0, \quad \forall i \in \bar{J}_\infty,$$

and

$$\lim_{\alpha \rightarrow 1} \sum_{i \in J_\infty} l_{X_i, X_k}^\alpha(\mathbf{e}_\alpha^i(\mathbf{X}), \mathbf{e}_\alpha^k(\mathbf{X})) = - \lim_{\alpha \rightarrow 1} \sum_{i \in J_\infty} \left((1 - \alpha) \mathbb{E}[(X_i - \mathbf{e}_\alpha^i(\mathbf{X}))_- \mathbb{1}_{\{X_k < \mathbf{e}_\alpha^k(\mathbf{X})\}}] \right) = 0,$$

by (5.2).

We deduce for $i = k$

$$\lim_{\alpha \rightarrow 1} l_{X_i}^\alpha(\mathbf{e}_\alpha^i(\mathbf{X})) = - \lim_{\alpha \rightarrow 1} \left((1 - \alpha) \mathbb{E}[(X_k - \mathbf{e}_\alpha^k(\mathbf{X}))_-] \right) = 0, \quad \forall i \in J_\infty.$$

(5.2) then leads to

$$(5.4) \quad \lim_{\alpha \rightarrow 1} l_{X_k}^\alpha(\mathbf{e}_\alpha^k(\mathbf{X})) = - \lim_{\alpha \rightarrow 1} \left((1 - \alpha) \mathbb{E}[(X_k - \mathbf{e}_\alpha^k(\mathbf{X}))_-] \right) = 0, \quad \forall k \in J_\infty.$$

If we assume that $\bar{J}_\infty \neq \emptyset$, there exists $\ell \in \{1, \dots, d\}$ such that $\lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^\ell(\mathbf{X}) < x_F^\ell$. In this case,

$$\lim_{\alpha \rightarrow 1} l_{X_i, X_\ell}^\alpha(\mathbf{e}_\alpha^i(\mathbf{X}), \mathbf{e}_\alpha^\ell(\mathbf{X})) = \mathbb{E}[(X_i - \lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^i(\mathbf{X}))_+ \mathbb{1}_{\{X_\ell > \lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^\ell(\mathbf{X})\}}] \in \mathbb{R}^+ \setminus \{+\infty\}, \quad \forall i \in \bar{J}_\infty,$$

and using (5.4)

$$\lim_{\alpha \rightarrow 1} l_{X_i, X_\ell}^\alpha(\mathbf{e}_\alpha^i(\mathbf{X}), \mathbf{e}_\alpha^\ell(\mathbf{X})) = - \lim_{\alpha \rightarrow 1} \left((1 - \alpha) \mathbb{E}[(X_i - \mathbf{e}_\alpha^i(\mathbf{X}))_- \mathbb{1}_{\{X_\ell < \lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^\ell(\mathbf{X})\}}] \right) = 0, \quad \forall i \in J_\infty,$$

because

$$\mathbb{E}[(X_i - \mathbf{e}_\alpha^i(\mathbf{X}))_- \mathbb{1}_{\{X_\ell < \lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^\ell(\mathbf{X})\}}] \leq \mathbb{E}[(X_i - \mathbf{e}_\alpha^i(\mathbf{X}))_-],$$

and

$$\lim_{\alpha \rightarrow 1} \left((1 - \alpha) \mathbb{E}[(X_i - \mathbf{e}_\alpha^i(\mathbf{X}))_-] \right) = 0,$$

for all $i \in J_\infty$.

Finally, using the ℓ^{th} equation of optimality system (5.2), we conclude that

$$\mathbb{E}[(X_i - \lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^i(\mathbf{X}))_+ \mathbb{1}_{\{X_\ell > \lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^\ell(\mathbf{X})\}}] = 0, \quad \forall i \in \bar{J}_\infty,$$

and in particular that

$$\mathbb{E}[(X_\ell - \lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^\ell(\mathbf{X}))_+] = 0,$$

that is contradictory with the assumption $\lim_{\alpha \rightarrow 1} \mathbf{e}_\alpha^\ell(\mathbf{X}) < x_F^\ell$. We deduce therefore that $\bar{J}_\infty = \emptyset$.

The second part of Proposition 5.1 is straightforward in the case of infinite supports. \square

The multivariate expectile tends to the vector of the marginal endpoints when $\alpha \rightarrow 1$. The asymptotic behavior models the situation of extreme risk, hence the practical importance of its study, especially in insurance.

CONCLUSION

In this paper, we have presented different approaches to construct some multivariate risk measures. The starting point of these methods was the elicibility property. In a second time, we have chosen a specific construction using matrices to study its coherence properties. Multivariate expectiles are obtained using positive semi-definite matrices with positive coefficients, they take into account the dependence structure and the marginal distributions. We also proposed a stochastic approximation method for this family of measures, based on the Robbins-Monro's algorithm. For asymptotic expectile levels α , the approximation does not provide relevant information on the behavior of expectile vector. A natural perspective of this work is to develop a theoretical analysis and an estimation procedure of asymptotic expectiles.

REFERENCES

- [1] Abdous, B. and R. Theodorescu (1992). Note on the spatial quantile of a random vector. *Statist. Probab. Lett.* 13(4), 333–336.
- [2] Artzner, P., F. Delbaen, J-M. Eber, and D. Heath (1999). Coherent measures of risk. *Math. Finance.* 9(3), 203–228.
- [3] Bellini, F. and V. Bignozzi (2015). On elicitable risk measures. *Quant. Finance.* 15(5), 725–733.
- [4] Bellini, F. and E. Di Bernardino (2017). Risk management with expectiles. *Eur. J. Financ.* 23(6), 487–506.
- [5] Bellini, F., B. Klar, A. Müller, and E.R. Gianin (2014). Generalized quantiles as risk measures. *Insurance Math. Econom.* 54, 41–48.
- [6] Blum, J.R. (1954). Multidimensional stochastic approximation methods. *Ann. Math. Stat.* 737–744.
- [7] Burgert, C. and L. Rüschendorf (2006). Consistent risk measures for portfolio vectors. *Insurance Math. Econom.* 38(2), 289–297.

- [8] Cascos, I. and I. Molchanov (2007). Multivariate risks and depth-trimmed regions. *Finance Stoch.* 11(3), 373–397.
- [9] Chaudhuri, P. (1996). On a geometric notion of quantiles for multivariate data. *J. Amer. Statist. Assoc.* 91(434), 862–872.
- [10] Cousin, A. and E. Di Bernardino (2013). On multivariate extensions of value-at-risk. *J. Multivariate Anal.* 119, 32–46.
- [11] Cousin, A. and E. Di Bernardino (2014). On multivariate extensions of conditional-tail-expectation. *Insurance Math. Econom.* 55, 272–282.
- [12] Daouia, A., S. Girard, and G. Stupfler (2016). Estimation of tail risk based on extreme expectiles. In Workshop Extremes-Copulas-Actuarial science, <https://hal.archives-ouvertes.fr/hal-01142130>
- [13] Di Bernardino, E. (2013). Modélisation de la dépendance et mesures de risque multidimensionnelles. PhD thesis, Université Claude Bernard - Lyon I.
- [14] Di Bernardino, E., JM. Fernández-Ponce, F. Palacios-Rodríguez, and MR. Rodríguez-Griñolo (2015). On multivariate extensions of the conditional value-at-risk measure. *Insurance Math. Econom.* 61, 1–16.
- [15] Ekeland, I. and W. Schachermayer (2011). Law invariant risk measures on $L^\infty(\mathbb{R}^d)$. *Stat. Risk Model.* 28(3), 195–225.
- [16] Emmer, E., M. Kratz, and D. Tasche (2015). What is the best risk measure in practice? A comparison of standard measures. *Journal of Risk.* 18(2), 31–60.
- [17] Fissler, T. and J.F. Ziegel (2015). Higher order elicibility and osband’s principle. arXiv preprint arXiv:1503.08123.
- [18] Fraysse, P. (2013). *Estimation récursive dans certains modeles de déformation*. PhD thesis, Université Sciences et Technologies-Bordeaux I.
- [19] Frongillo, R. and I. Kash (2015). Vector-valued property elicitation. *JMLR. Workshop. Conf. Proc.* 40, 1–18
- [20] Gneiting, T. (2011). Making and Evaluating Point Forecasts . *J. Amer. Statist. Assoc.* 106(494), 746–762.
- [21] Hürlimann, W. (2002). On higher-degree bivariate stop-loss transforms, with applications. *Blätter der DGVMF.* 25(3), 485–502.
- [22] Jakobsons, E. and S. Vanduffel (2015). Dependence uncertainty bounds for the expectile of a portfolio. *Risks.* 3(4), 599–623.
- [23] Jouini, E., M. Meddeb, and N. Touzi (2004). Vector-valued coherent risk measures. *Finance Stoch.* 8(4), 531–552.
- [24] Newey, W K. and J. L. Powell (1987). Asymmetric Least Squares Estimation and Testing. *Econometrica.* 55(4), 819–847.
- [25] Lambert, N.S. , D.M. Pennock, and Y. Shoham (2008). Eliciting properties of probability distributions. In Proceedings of the 9th ACM Conference on Electronic Commerce, 129–138.
- [26] Lelong, J. (2007). Etude asymptotique des algorithmes stochastiques et calcul du prix des options Parisiennes. PhD thesis, Ecole des Ponts ParisTech.
- [27] Mao, T. and F. Yang (2015). Risk concentration based on expectiles for extreme risks under fgm copula. *Insurance Math. Econom.* 64, 429–439.
- [28] Maume-Deschamps, V., D. Rulliere, and K. Said (2016). On a capital allocation by minimization of some risk indicators. *Eur. Actuar. J.* 6(1), 177–196.
- [29] Nelsen, R.B.(2007). *An Introduction to Copulas*. Springer Science & Business Media.
- [30] Osband, K.H.(1985). *Providing Incentives for Better Cost Forecasting*. University of California, Berkeley.

- [31] Robbins, H. and S. Monro (1951). A stochastic approximation method. *Ann. Math. Stat.*, 400–407.
- [32] Rüschemdorf, L. (2006). Law invariant convex risk measures for portfolio vectors. *Statistics & Decisions*. 24(1), 97–108.
- [33] Rüschemdorf, L. (2012). Worst case portfolio vectors and diversification effects. *Finance Stoch.* 16(1), 155–175.
- [34] Steinwart, I., C. Pasin, R. C. Williamson, and S. Zhang (2014). Elicitation and Identification of Properties. JMLR. Workshop. Conf. Proc. 35, 1–45.
- [35] Wang, R. and J. F. Ziegel (2015). Elicitable distortion risk measures: A concise proof. *Statist. Probab. Lett.* 100, 172–175.
- [36] Ziegel, J.F. (2014). Coherence and elicibility. *Math. Financ.* 26(4), 901–918.

UNIVERSITÉ DE LYON, UNIVERSITÉ LYON 1, FRANCE, INSTITUT CAMILLE JORDAN UMR 5208
E-mail address: veronique.maume@univ-lyon1.fr

UNIVERSITÉ DE LYON, UNIVERSITÉ LYON 1, FRANCE, LABORATOIRE SAF EA 2429
E-mail address: didier.rulliere@univ-lyon1.fr

UNIVERSITÉ DE LYON, UNIVERSITÉ LYON 1, FRANCE, INSTITUT CAMILLE JORDAN UMR 5208
E-mail address: khalil.said@universite-lyon.fr