

MODERN PORTFOLIO THEORY: FOUNDATIONS, ANALYSIS, AND NEW DEVELOPMENTS

Table of Contents

Preface

Chapter 1 Introduction

(This chapter contains three Figures)

1.1 The Portfolio Management Process

1.2 The Security Analyst's Job

1.3 Portfolio Analysis

1.3A Basic Assumptions

1.3B Reconsidering The Assumptions

1.4 Portfolio Selection

1.5 Mathematics Segregated to Appendices

1.6 Topics To Be Discussed

Appendix - Various Rates of Return

A1.1 The Holding Period Return

A1.2 After-Tax Returns

A1.3 Continuously Compounded Return

PART 1: PROBABILITY FOUNDATIONS

Chapter 2 Assessing Risk

(This chapter contains six Numerical Examples)

2.1 Mathematical Expectation

2.2 What is Risk?

2.3 Expected Return

2.4 Risk of a Security

2.5 Covariance of Returns

2.6 Correlation of Returns

2.7 Using Historical Returns

2.8 Data Input Requirements

2.9 Portfolio Weights

2.10 A Portfolio's Expected Return

2.11 Portfolio Risk

2.12 Summary of Conventions and Formulas

Chapter 3 Risk and Diversification: An Overview

(This chapter contains ten Figures and three Tables of real numbers)

- 3.1 Reconsidering Risk
 - 3.1A Symmetric Probability Distributions
 - 3.1B Fundamental Security Analysis
- 3.2 Utility Theory
 - 3.2A Numerical Example
 - 3.2B Indifference Curves
- 3.3 Risk-Return Space
- 3.4 Diversification
 - 3.4A Diversification Illustrated
 - 3.4B Risky A + Risky B = Riskless Portfolio
 - 3.4C Graphical Analysis
- 3.5 Conclusions

PART 2: UTILITY FOUNDATIONS

Chapter 4 Single-Period Utility Analysis

(This chapter contains sixteen Figures, four Tables of real numbers, and six Numerical Examples)

- 4.1 Basic Utility Axioms
- 4.2 The Utility of Wealth Function
- 4.3 Utility of Wealth and Returns
- 4.4 Expected Utility of Returns
- 4.5 Risk Attitudes
 - 4.5A Risk Aversion
 - 4.5B Risk Loving Behavior
 - 4.5C Risk Neutral Behavior
- 4.6 Absolute Risk Aversion
- 4.7 Relative Risk Aversion
- 4.8 Measuring Risk Aversion
 - 4.8A Assumptions
 - 4.8B Power, Logarithmic, and Quadratic Utility
 - 4.8C Isoelastic Utility Functions
 - 4.8D Myopic, But Optimal
- 4.9 Portfolio Analysis
 - 4.9A Quadratic Utility Functions

- 4.9B Normally Distributed Returns
- 4.10 Indifference Curves
 - 4.10A Selecting Investments
 - 4.10B Risk-Aversion Measures
- 4.11 Summary and Conclusions
- Appendix:
 - A4.1 Absolute Risk Aversion (ARA)
 - A4.2 Relative Risk Aversion (RRA)
 - A4.3 Expected Utility of Wealth
 - A4.4 Slopes of Indifference Curves
 - A4.5 Indifference Curves for Quadratic Utility

PART 3: MEAN-VARIANCE PORTFOLIO ANALYSIS

Chapter 5 Graphical Portfolio Analysis

(This chapter contains fourteen Figures, nine Tables of real numbers, and two Numerical Examples)

- 5.1 Delineating Efficient Portfolios
- 5.2 Portfolio Analysis Inputs
- 5.3 Two-Asset Isomean Lines
- 5.4 Two-Asset Isovariance Ellipses
- 5.5 Three-Asset Portfolio Analysis
 - 5.5A Solving for One Variable Implicitly
 - 5.5B Isomean Lines
 - 5.5C Isovariance Ellipses
 - 5.5D Critical Line
 - 5.5E Inefficient Portfolios
- 5.6 Legitimate Portfolios
- 5.7 "Unusual" Graphical Solutions Don't Exist
- 5.8 Representing Constraints Graphically
- 5.9 The "Interior Decorator Fallacy"
- 5.10 Summary
- Appendix
 - A5.1 Solving an Ellipse
 - A5.2 Solving for Lines Tangent to a Set of Ellipses

Chapter 6 Mathematical Portfolio Analysis

(This chapter contains twelve Figures and two Tables of real numbers)

- 6.1 Risk and Return for Two-Asset Portfolios
- 6.2 The Opportunity Set
 - 6.2A The Two-Security Case
 - 6.2B Minimizing Risk In The Two Security Case
 - 6.2C The Three Security Case
 - 6.2D The n -Security Case
- 6.3 Markowitz Diversification
- 6.4 Efficient Frontier Without the Risk-free Asset
- 6.5 Introducing A Risk-free Asset
- 6.6 Summary and Conclusions
- Appendix - Equations for a Relationship Between $E(r_p)$ and σ_p

Chapter 7 Advanced Portfolio Analysis Topics

(This chapter contains six Figures and eight Numerical Examples)

- 7.1 Efficient Portfolios Without A Risk-Free Asset
 - 7.1A General Formulation
 - 7.1B Formulating With Concise Matrix Notation
 - 7.1C The Two-Fund Separation Theorem
 - 7.1D Caveat about Negative Weights
- 7.2 Efficient Portfolios With A Risk-free Asset
- 7.3 Identifying the Tangency Portfolio
- 7.4 Summary and Conclusions
- Appendix – Mathematical Derivation of the Efficient Frontier
 - A7.1 Without A Risk-Free Asset
 - A. Deriving the Equation for the Efficient Frontier
 - B. Covariance between an efficient portfolio and any portfolio
 - C. Identifying the Global MVP
 - A7.2 With A Risk-Free Asset
 - A. Deriving the Equation for the Efficient Frontier
 - B. Identifying the Tangency Portfolio

Chapter 8 Index Models and Return Generating Process

(This chapter contains four Figures, three Tables of real numbers, and five Numerical Examples)

- 8.1 Single-Index Models
 - 8.1A Return Generating Functions
 - 8.1B Estimating the Parameters
 - 8.1C The Single-Index Model using Excess Returns

- 8.1D Riskless Rates Can Fluctuate
- 8.1E Diversification
- 8.1F About the Single Index Model
- 8.2 Efficient Frontier and the Single Index Model
- 8.3 Two-Index Models
 - 8.3A Generating Inputs
 - 8.3B Diversification
- 8.4 Multi-Index Models
- 8.5 Concluding Remarks
- Appendix:
 - A8.1 Solving for Efficient Portfolios From the Single Index Model
 - A8.2 Variance Decomposition
 - A8.3 Orthogonalizing Multiple Indexes

PART 4: NON-MEAN-VARIANCE PORTFOLIOS

Chapter 9. Non-Normal Distributions of Returns

(This chapter contains four Figures and one Table of real numbers)

- 9.1 Stable Paretian Distributions
- 9.2 The Student-t Distribution
- 9.3 Mixtures of Normal Distributions
 - 9.3A Discrete Mixtures of Normal Distributions
 - 9.3B Sequential Mixtures of Normal Distributions
- 9.4 Poisson Jump-Diffusion Process
- 9.5 The Log-Normal Distribution
 - 9.5A Specifications of Lognormal Distributions
 - 9.5B Portfolio Analysis Under Lognormality
- 9.6 Conclusions

Chapter 10. Non-Mean-Variance Investment Decisions

(This chapter contains 27 Figures, 8 Tables of real numbers, and 6 Numerical Examples)

- 10.1 Geometric Mean Return Criterion
 - 10.1A Maximizing the Terminal Wealth
 - 10.1B Logarithmic Utility and GMR Criterion
 - 10.1C Diversification and GMR
- 10.2 The Safety First Criterion
 - 10.2A Roy's Safety-First Criterion
 - 10.2B Kataoka's Safety-First Criterion

- 10.2C Telser's Safety-First Criterion
- 10.3 Semivariance Analysis
 - 10.3A Definition of Semivariance
 - 10.3B Utility Theory
 - 10.3C Portfolio Analysis with the Semivariance
 - 10.3D Capital Market Theory with the Semivariance
 - 10.3E Summary About Semivariance
- 10.4 Stochastic Dominance Criterion
 - 10.4A First-Order Stochastic Dominance
 - 10.4B Second-Order Stochastic Dominance
 - 10.4C Third-Order Stochastic Dominance
 - 10.4D Summary of the Stochastic Dominance Criterion
- 10.5 Mean-Variance-Skewness Criterion
 - 10.5A Two Moments Can Be Inadequate
 - 10.5B Portfolio Analysis in Three Moments
 - 10.5C Efficient Frontier in Three Dimensional Space
 - 10.5D Undiversifiable Risk and Undiversifiable Skewness
- 10.6 Summary and Concluding Remarks
- Appendix:
 - A10.1 Proof for First-Order Stochastic Dominance
 - A10.2 Proof that $F_A(r) \leq F_B(r)$ is equivalent to $E_A(r) \geq E_B(r)$ for positive r
 - A10.3 Proof for Second-Order Stochastic Dominance
 - A10.4 Proof for Third-Order Stochastic Dominance
 - A10.5 Expected Utility As a Function of Three Moments

Chapter 11 Risk Management: Value at Risk

(This chapter contains 1 Figure, 2 Tables of real numbers, and 2 Numerical Examples)

- 11.1 VaR of a Single Asset
- 11.2 Portfolio VaR
- 11.3 Decomposition of A Porfolio's VaR
 - 11.3A Marginal VaR
 - 11.3B Incremental VaR
 - 11.3C Component VaR
- 11.4 Other VaR's
 - 11.4A Modified VaR
 - 11.4B Conditional VaR
- 11.5 Methods of Measuring VaR
 - 11.5A Variance-Covariance (Delta-Normal) Method

- 11.5B Historical Simulation Method
- 11.5C Monte Carlo Simulation Method
- 11.6 Estimation of Volatilities
 - 11.6A Unconditional Variance
 - 11.6B Simple Moving Average
 - 11.6C Exponentially Weighted Moving Average
 - 11.6D GARCH-based Volatility
 - 11.6E Volatility Measures Using Price Range
 - 11.6F Implied Volatility
- 11.7 Accuracy of VaR Models
 - 11.7A Backtesting
 - 11.7B Stress Testing
- 11.7 Summary and Conclusions
- Appendix: Delta-Gamma Method

PART 5: ASSET PRICING MODELS

Chapter 12 The Capital Asset Pricing Model (CAPM)

(This chapter contains 5 Figures and 1 Numerical Example)

- 12.1 Underlying Assumptions
- 12.2 The Capital Market Line
 - 12.2A The Market Portfolio
 - 12.2B The Separation Theorem
 - 12.2C The Equation for the Efficient Frontier
 - 12.2D Portfolio Selection
- 12.3 The Capital Asset Pricing Model
 - 12.3A Background
 - 12.3B Derivation of the CAPM
- 12.4 Over- and Under-Priced Securities
- 12.5 The Market Model and the CAPM
- 12.6 Summary and Concluding Remarks
- Appendix - Derivations of The CAPM
 - A12.1 Other Approaches
 - A12.1A Lintner's Derivation
 - A12.2B Hwang and Litzenberger's Approach
 - A12.2 Tangency Portfolio Research

Chapter 13 Extensions of the Standard CAPM

(This chapter contains 7 Figures)

- 13.1 Risk-Free Borrowing or Lending
 - 13.1A The Zero-Beta Portfolio
 - 13.1B No Risk-Free Borrowing
 - 13.1C Lending and Borrowing Rates Differ
- 13.2 Homogeneous Expectations
 - 13.2A Investment Horizons
 - 13.2B Multivariate Distribution of Returns
- 13.3 Perfect Markets
 - 13.3A Taxes
 - 13.3B Transaction Costs
 - 13.3C Indivisibilities
 - 13.3D Price Competition
- 13.4 Nonmarketable Assets
- 13.5 Summary and Conclusions
- Appendix
 - A13.1 The Characteristics of the Zero-Beta Portfolio
 - A13.2 Derivation of Brennan's the after-tax CAPM
 - A13.3 Derivation of Mayers's CAPM for Nonmarketable Assets

Chapter 14 Empirical Tests of CAPM

(This chapter contains 2 Figures and 7 Tables of real numbers)

- 14.1 Time-Series Tests of the CAPM
- 14.2 Cross-Sectional Tests of the CAPM
 - 14.2A Black, Jensen, and Scholes's (1972) Test
 - 14.2B Fama and MacBeth's (1973) Test
 - 14.2C Fama and French's (1992) Test
- 14.3 Empirical Misspecifications in Cross-Sectional Regression Tests
 - 14.3A The Errors-In-Variables Problem
 - 14.3B Sensitivity of Beta to the Return Measurement Intervals
- 14.4 Multivariate Tests
 - 14.4A Gibbons's (1982) Test
 - 14.4B Stambaugh's (1982) Test
 - 14.4C Jobson and Korkie's (1982) Test
 - 14.4D Shanken's (1985) Test
 - 14.4E Generalized Method of Moment (GMM) Tests
- 14.5 Is the CAPM Testable?
- 14.6 Summary and Conclusions

Chapter 15 Continuous-Time Asset Pricing Models

- 15.1 Intertemporal CAPM
- 15.2 Consumption-based CAPM
 - 15.2A Derivations
 - 15.2B The Consumption-based CAPM with Power Utility Function
- 15.3 Concluding Remarks
- Appendix:
 - A15.1 Lognormality
 - A15.2 The Consumption-based CAPM with Lognormality

Chapter 16 Arbitrage Pricing Theory (APT)

(This chapter contains 2 Figures and 1 Numerical Example)

- 16.1 Arbitrage Concepts
- 16.2 Index Arbitrage
 - 16.2A Basic Ideas of Index Arbitrage
 - 16.2B Index Arbitrage and Program Trading
 - 16.2C Use of ETFs for Index Arbitrage
- 16.3 The Asset Pricing Equation
 - 16.3A One Single Factor with No Residual Risk
 - 16.3B Two Factors with No Residual Risk
 - 16.3C K Factors with No Residual Risk
 - 16.3D K Factors with Residual Risk
- 16.4 Asset Pricing On A Security Market Plane
- 16.5 Contrasting APT with CAPM
- 16.6 Empirical Evidence
- 16.7 Comparing APT and CAPM
- 16.8 Concluding Remarks

PART 6: IMPLEMENTATING THE THEORY

Chapter 17 Portfolio Construction and Selection

(This chapter contains 8 Figures, 5 Tables of real numbers, and 2 Numerical Examples)

- 17.1 Efficient Markets
 - 17.1A Fama's Classifications
 - 17.1B Formal Models
- 17.2 Using Portfolio Theories to Construct and Select Portfolios
- 17.3 Security Analysis

- 17.4 Market timing
 - 17.4A Forecasting Beta
 - 17.4B Nonstationarity of Beta
 - 17.4C Determinants of Betas
- 17.5 Diversification
 - 17.5A Simple Diversification
 - 17.5B Timing and Diversification
 - 17.5C International Diversification
- 17.6 Constructing an Active Portfolio
- 17.7 Portfolio Revision
 - 17.7A Portfolio Revision Costs
 - 17.7B Controlled Transition
 - 17.7C The Attainable Efficient Frontier
 - 17.7D A Turnover-Constrained Approach
- 17.8 Summary and Conclusions
- Appendix – Proofs for Some Ratios of An Active Portfolio

Chapter 18 Portfolio Performance Evaluation

(This chapter contains 11 Figures and 7 Tables of real numbers)

- 18.1 Mutual Fund Returns
- 18.2 Portfolio Performance Analysis During The “Good Old Days”
- 18.3 Capital Market Theory Assumptions
- 18.4 Single-Parameter Portfolio Performance Measures
 - 18.4A Sharpe's Reward-to-Variability Ratio
 - 18.4B Treynor's Reward-to-Risk Ratio
 - 18.4C Jensen's Measure
 - 18.4D Information Ratio (or Appraisal Ratio)
 - 18.4E M^2 Measure
- 18.5 Market Timing
 - 18.5A Interpreting the Market Timing Coefficient
 - 18.5B Henriksson and Merton's Model
 - 18.5C Descriptive Comments
- 18.6 Comparing Single-Parameter Portfolio Performance Measures
 - 18.6A Ranking Undiversified Investments
 - 18.6B Contrasting the Three Models
 - 18.6C Survivorship Bias
- 18.7 The Index of Total Portfolio Risk (ITPR) and the Portfolio Beta
- 18.8 Measurement Problems
 - 18.8A Measurement of the Market Portfolio's Returns

18.8B Nonstationarity of Portfolio Return Distributions
18.9 Do Winners or Losers Repeat?
18.10 Summary About Investment Performance Evaluation
Appendix - Sharpe Ratio of An Active Portfolio

Chapter 19 Performance Attribution

(This chapter contains 1 Figure and 6 Tables of real numbers)

19.1 Factor Model Analysis
19.2 Return-Based Style Analysis
19.3 Return Decomposition-Based Analysis
19.4 Concluding Remarks
Appendix - Regression Coefficients Estimation with Constraints

Chapter 20 Stock Market Developments

20.1 Recent Stock Exchange Consolidations
20.2 NYSE Diversifies Internationally
20.3 Recent Mergers at Other Stock Exchanges
20.4 Decimalization
20.5 NYSE Trading Orders
20.6 Dealers Make Markets
20.7 High Frequency Trading
20.8 Alternative Trading Systems (ATSs)
20.9 Algorithmic Trading
 20.9A Some Algorithmic Trading Applications
 20.9A1 Electronic Order Working Systems
 20.9A2 Program Trading
 20.9A3 Statistical Arbitrage
 20.9A4 High Frequency Trading
 20.9B Trading Curbs
 20.9B1 Black Monday
 20.9B2 The Flash Crash
 20.9C Conclusions About Algorithmic Trading
20.10 Symbiotic Stock Market Developments
20.11 Detrimental Stock Market Developments
20.12 Summary and Conclusions