

Summer 2020

Post-Modern Portfolio Theory

Cassandra DeBacco
Elizabethtown College, debaccoc@etown.edu

Follow this and additional works at: <https://jayscholar.etown.edu/scarp>

Part of the [Mathematics Commons](#)

Recommended Citation

DeBacco, Cassandra, "Post-Modern Portfolio Theory" (2020). *Summer Scholarship, Creative Arts and Research Projects (SCARP)*. 8.
<https://jayscholar.etown.edu/scarp/8>

This Presentation is brought to you for free and open access by the Programs and Events at JayScholar. It has been accepted for inclusion in Summer Scholarship, Creative Arts and Research Projects (SCARP) by an authorized administrator of JayScholar. For more information, please contact kralls@etown.edu.

MPT

Modified MPT

PMPT

Post-Modern Portfolio Theory

Cassy DeBacco

July 27, 2020

How Should I Invest My Money?

MPT

Modified MPT

PMPT

Modern Portfolio Theory

The mean and variance for portfolio

$$\mathcal{P} = w_1 X_1 + \dots + w_n X_n$$

is $\mu_{\mathcal{P}} = \boldsymbol{\mu}^T \mathbf{w}$ and $\sigma_{\mathcal{P}}^2 = \mathbf{w}^T \boldsymbol{\Sigma} \mathbf{w}$.

Modern Portfolio Theory (MPT) solves the quadratic program

$$\begin{aligned} & \text{Minimize } \sigma_{\mathcal{P}}^2 \\ & \text{such that } \mu_{\mathcal{P}} \geq \alpha \\ & \text{and } \mathbf{1}^T \mathbf{w} = 1. \end{aligned}$$

Solution with Shorting Allowed

MPT

Modified MPT

PMPT

If short sales are allowed, then the optimal weights for a minimum variance portfolio are

$$\mathbf{w} = \frac{1}{\mathbf{1}^T \boldsymbol{\Sigma}^{-1} \mathbf{1}} \boldsymbol{\Sigma}^{-1} \mathbf{1}.$$

The corresponding mean and variance are

$$\mu_{\mathcal{P}} = \frac{\boldsymbol{\mu}^T \boldsymbol{\Sigma}^{-1} \mathbf{1}}{\mathbf{1}^T \boldsymbol{\Sigma}^{-1} \mathbf{1}} \quad \text{and} \quad \sigma_{\mathcal{P}}^2 = \frac{1}{\mathbf{1}^T \boldsymbol{\Sigma}^{-1} \mathbf{1}}.$$

Minimum Variance Portfolio

MPT

Modified MPT

PMPT

Efficient Frontier

MPT
Modified MPT
PMPT

Efficient Frontier

MPT
Modified MPT
PMPT

Efficient Frontier

MPT

Modified MPT

PMPT

Efficient Frontier

MPT

Modified MPT

PMPT

Efficient Frontier

MPT
Modified MPT
PMPT

Efficient Frontier with a Risk-Free Asset

MPT
Modified MPT
PMPT

Efficient Frontier with a Risk-Free Asset

MPT
Modified MPT
PMPT

Efficient Frontier with a Risk-Free Asset

MPT
Modified MPT
PMPT

Efficient Frontier with a Risk-Free Asset

MPT
Modified MPT
PMPT

Efficient Frontier with a Risk-Free Asset

MPT

Modified MPT

PMPT

Efficient Frontier with a Risk-Free Asset

MPT
Modified MPT
PMPT

Some Shortcomings of MPT

MPT

Modified MPT

PMPT

- MPT can produce crazy portfolios
- Variance as a measure of risk is debatable
- Proceeds from short sales cannot be reinvested in practice

MPT Can Produce Crazy Portfolios

MPT
Modified MPT
PMPT

Dow 30 returns for 2017

Is Smaller Variance Really What We Want?

Proceeds from the Short Sale are Reinvested

MPT
Modified MPT
PMPT

Based on Data for BA and CVX in 2018

119% BA and -19% CVX

Modified MPT

For n assets, modify MPT to minimize $\sigma_{\mathcal{P}}^2$ such that

MPT

Modified MPT

PMPT

$$\underbrace{\boldsymbol{\mu}^T \mathbf{w} + 1.5r \sum_{i=1}^n R(-w_i)}_{\mu_{\mathcal{P}}} \geq \alpha$$
$$\sum_{i=1}^n [w_i] = 1,$$

where

$$[x] = \begin{cases} x & x \geq 0 \\ -0.5x & x < 0 \end{cases} \quad \text{and} \quad R(x) = \begin{cases} x & x \geq 0 \\ 0 & x < 0 \end{cases}.$$

Example Illustrating Constraints

Principal: \$1000

Spot Prices: Asset 1: \$100 Asset 2: \$100

MPT

Modified MPT

PMPT

Long \$500 in asset 1 ($w_1 = 0.5$) and short \$1000 of asset 2 ($w_2 = -1$).

$$w_1 + 0.5(-w_2) = 0.5 + 0.5(+1) = 1.$$

Margin: $\underbrace{\$0}_{\substack{\text{deposit} \\ \text{for asset 1}}} + \underbrace{\$500}_{\substack{\text{deposit} \\ \text{for asset 2}}} + \underbrace{\$1000}_{\substack{\text{proceeds from} \\ \text{short sale}}} = \1500

$$1.5 [R(-w_1) + R(-w_2)] = 1.5 [R(-0.5) + R(1)] = 1.5$$

Example

Weights for 2019 Portfolio with and without the new constraint

Compare with MPT (2 Assets)

MPT
Modified MPT
PMPT

Based on Data for BA and CVX in 2018.

Compare with MPT (2 Assets)

MPT

Modified MPT

PMPT

Based on Data for BA and CVX in 2018.

Solution

Solutions must be found numerically, but the existence of many similar local minima can make the global minimum difficult to find.

MPT

Modified MPT

PMPT

Probability Density Function for Returns

Based on Data for BA and CVX in 2018.

Probability Density Function for Returns

Based on Data for BA and CVX in 2018.

Value at Risk

Based on Data for BA and CVX in 2018.

Value at Risk

If the asset returns are normally distributed, then

$$\begin{aligned}\text{Value at Risk} &= P(\text{portfolio return} < 0) \\ &= P\left(\frac{\text{return} - \mu_p}{\sigma_p} < \frac{-\mu_p}{\sigma_p}\right) \\ &= P\left(Z < -\frac{\mu_p}{\sigma_p}\right) \\ &= \Phi\left(-\frac{\mu_p}{\sigma_p}\right),\end{aligned}$$

where Φ is the CDF for the standard normal distribution.

Note that minimizing the value at risk is equivalent to maximizing $\frac{\mu_p}{\sigma_p}$ or minimizing $\frac{\sigma_p}{\mu_p}$, the coefficient of variation for the portfolio.

Post-Modern Portfolio Theory (PMPT)

Minimize $\frac{\sigma_{\mathcal{P}}}{\mu_{\mathcal{P}}} = \frac{\sqrt{\mathbf{w}^T \Sigma \mathbf{w}}}{\mu^T \mathbf{w} + 1.5r \sum_{i=1}^n R(-w_i)}$ such that

$\mu_{\mathcal{P}} \geq \alpha$ and $\sum_{i=1}^n [w_i] = 1$, where

$$[x] = \begin{cases} x & x \geq 0 \\ -0.5x & x < 0 \end{cases} \quad \text{and} \quad R(x) = \begin{cases} x & x \geq 0 \\ 0 & x < 0 \end{cases}.$$

Optimization Problem for PMPT

MPT
Modified MPT
PMPT

Based on Data for BA and CVX in 2018.

Almost Closed-Form Solution

$$\mathbf{w} = \Sigma^{-1} [\boldsymbol{\mu} - 1.5rH(-\mathbf{w})] t, \quad t > 0,$$

where

$$H(x) = \begin{cases} 1 & x \geq 0 \\ 0 & x < 0 \end{cases}$$

is the Heaviside step function and t is chosen so that

$$\sum_{i=1}^n [w_i] = 1.$$

If $r > 0$, then we can use fixed point iteration to quickly find the solution for any r using

$$\mathbf{w}_k = \Sigma^{-1} [\boldsymbol{\mu} - 1.5rH(-\mathbf{w}_{k-1})] t, \quad \mathbf{w}_0 = \Sigma^{-1} \boldsymbol{\mu} t_0.$$

MPT vs PMPT

MPT
Modified MPT
PMPT

MPT

PMPT

MPT

Modified MPT

PMPT

Questions?

PMPT Weights

Note that the weights are piecewise linear in α and, except for GE, they achieve exact values of zero for larger values of α .

$$r = 0.02$$

It looks like the contours are still lines even with $r > 0$.
Perhaps we can get a closed form solution here too?

MPT

Modified MPT

PMPT

Setting $r = 0.02$ doesn't seem to do much to the portfolio in this case.

Back Testing

MPT

Modified MPT

PMPT

There may not be room for this in your presentation, but it's the kind of thing that a person from the audience may ask, so it might be good to prepare a slide on it.

Pictures comparing the results for all three models would be good to have.