

EC5321: Investment and Portfolio managementLecture 1Investment Environment and Fundamentals

Why do people invest?

- The inter-temporal consumer-savings model

- One consumer, T periods

- Income stream: y_t , where; $t = 1, 2, \dots, T$

- consumer discounts future utility with a discount factor δ ,
where; $0 < \delta < 1$

- Utility from each period: $U(c)$ where; $U' > 0$ & $U'' < 0$

- consumer can borrow and lend freely at a rate $r > 0$

- The consumer's problem is to choose consumption c_1, c_2, \dots, c_T in order to maximize lifetime utility.

- The consumer solves:

$$\max_{(c_1, c_2, \dots, c_T)} \sum_{t=0}^T \delta^t U(c_t)$$

discount consumption

such that;

$$\sum_{t=0}^T \frac{1}{(1+r)^t} c_t \leq \sum_{t=0}^T \frac{1}{(1+r)^t} y_t$$

discounted income

- The Lagrangian:

$$L = \sum_{t=0}^T \delta^t U(c_t) - \lambda \left(\sum_{t=0}^T \frac{1}{(1+r)^t} (c_t - y_t) \right)$$

- The FOC's for every t : $\delta^t U'(c_t) = \frac{\lambda}{(1+r)^t}$

- For any t and s : $\frac{U'(c_t)}{U'(c_s)} = [\delta(1+r)]^{s-t}$
where;

two periods
 $s \neq t$

- T is period

- r is rate

- y_t income stream

- c_t consumption

- δ discount factor

- U utility

- * The discount factor = $\frac{1}{1 + \text{the discount rate}}$

- * $U' > 0$ → means that the utility increases with consumption

- * $U'' < 0$ → means utility function decreases at a decreasing rate
→ so, the function is concave

- conclusions

- the allocation of consumption over time does not depend on the allocation of income over time.
 - In particular, when the market and individual discount factors are equal $\delta = \frac{1}{(1+r)}$
 - perfect consumption smoothing occurs: $C_t = C_s$ for all $s \neq t$
 - this model provides the main rationale for all investment: to smooth consumption over time.
 - In other words, investment can be thought of as trading current for future consumption.
- Permanent Income hypothesis
 - the hypothesis that current consumption depends only on one's estimate of the entire expected future income, rather than transitory shocks to income.

Investment

- the current commitment of money/wealth for a period of time to derive future payment.
- note that: the future payment will (in expectation) exceed the initial commitment in order to compensate the investor for:
 - the time the funds are committed (the real rate of return)
 - the expected rate of inflation (inflation premium)
 - uncertainty of future flow of funds (risk premium)
- the rate of return
- the "exchange rate" between current and future consumption.

- measuring the rate of return

- Gross return R

- the ratio of final to initial value

- Net return r

- also known as yield: $r = R - 1$

- typically expressed in %

Historical rates of return

- Return over A Holding Period

- Holding Period Return (HPR)

$HPR = \frac{\text{Ending value of investment}}{\text{Beginning value of investment}}$

Beginning value of investment

- Holding Period Yield (HPY)

$$HPY = HPR - 1$$

- Annual HPR and HPY

$$\text{Annual HPR} = HPR^{\frac{1}{n}}$$

$$\text{Annual HPY} = \text{Annual HPR} - 1 = HPR^{\frac{1}{n}} - 1$$

where;

n = number of years of the investment

Example: your investment of \$250 in stock A is worth \$350

in two years while the investment of \$100 in stock B is worth \$120 in six months. what are the annual HPRs and the HPYs on those two stocks?

For stock A

$$\text{Annual HPR} = HPR^{\frac{1}{n}} = \left(\frac{\text{Ending value of investment}}{\text{Beginning value of investment}} \right)^{\frac{1}{n}} = \left(\frac{350}{250} \right)^{\frac{1}{2}} = 1.1832$$

$$\text{Annual HPY} = \text{Annual HPR} - 1 = 1.1832 - 1 = 18.32\%$$

For stock B

$$\text{Annual HPR} = HPR^{\frac{1}{n}} = \left(\frac{120}{100} \right)^{\frac{1}{0.5}} = 1.2544$$

$$\text{Annual HPY} = \text{Annual HPR} - 1 = 1.2544 - 1 = 25.44\%$$

Compounding

- Why is annual HPY not equal to HPY/n?

- Because of compounding

- interest from each period gets re-invested

- * suppose that annual yield is r & you invest principal, P

After one year

$$\text{total investment value} = P(1+r)^1$$

After n years,

$$\text{it is } P(1+r)^n$$

where, P = invest principal, n = time, r = annual yield

→ the entire holding period return is then

$$HPR = (1+r)^n$$

- The annual yield equivalent to this HPR is then

$$r = HPR^{1/n} - 1$$

Frequency of compounding

- for different investments, compounding may be more frequent than once per year

- there is then a difference between simple annual yield (SAY) and the aforementioned annualized yield (AHPy).

$$* SAY = r_m m$$

- when an investment yields $r_m \%$ m times per year.

Example:

suppose an investment yields 2% per quarter

$$\therefore SAY = 2\% \times 4 = 8\%$$

and, $P(1+0.02)^4 = 1.0824P$ - the value at the end of the year
and

$$\therefore HPR(\text{one year}) = 1.0824$$

- the holding return for one year.

$$\therefore AHPy = (1.0824)^{1/4} - 1 = 8.24\% > SAY$$

- the annualized yield.

- compounding frequency & simple annual versus annualized returns: the generalized case

- suppose P_0 is invested for a holding period of n years at simple annual yield r , with interest compounded m times per year

- The final value is $P_1 = P_0 \left(1 + \frac{r}{m}\right)^{mn}$

where;

P_0 = is investment

n = is period

r = is simple annual yield

m = is interest compounded.

- with continuous compounding, $m \rightarrow \infty$

$$\lim_{m \rightarrow \infty} P_1 = \lim_{m \rightarrow \infty} P_0 \left(1 + \frac{r}{m}\right)^{mn} = P_0 e^{nr}$$

Historical Rates of return

- computing Mean Historical Returns

- suppose you have a set of annual rates of return (HPYs or HPRs) for an investment.

How do you measure the mean annual return?

1) Arithmetic Mean Return (AM)

$$AM = \frac{\sum HPY}{n}$$

where;

$\sum HPY$ = is the sum of all the annual HPYs

n = is the number of years.

2) Geometric Mean Return (G-M)

$$G-M = [\prod HPY]^{1/n} - 1$$

where;

$\prod HPR$ = is the product of all the annual HPRs

n = is the number of years.

Example

Suppose you invested \$100 three years ago and it is worth \$110.40 today.

Year	Beginning Value	Ending Value	HPR	HPY
1	100	115.0	1.15	0.15
2	115	138.0	1.20	0.20
3	138	110.4	0.80	-0.20

$$AM = \frac{\sum HPY}{n} = \frac{[0.15 + 0.20 + (-0.20)]}{3} = \frac{0.15}{3} = 5\%$$

$$\begin{aligned} GM &= [(1+HPY)^n - 1] = [(1.15) \times (1.20) \times (0.80)]^{\frac{1}{3}} - 1 \\ &= (1.104)^{\frac{1}{3}} - 1 \\ &= 1.03353 - 1 \\ &= \underline{\underline{3.353\%}} \end{aligned}$$

• Comparison of AM and GM

- when rates of return are the same for all years, the AM and the GM will be equal.
- when rates of return are not the same for all years, the AM will always be higher than the GM
- while the AM is best used as an "expected value" for an individual year, the GM is the best measure of an asset's long-term performance

• A portfolio of investments

• Portfolio HPY

- the mean historical rate of return for a portfolio of investments is measured as the weighted average of the HPYs for the individual investments in the portfolio, or the overall change in the value of the original portfolio.

(4)

- the weights used in the computation are the relative beginning market values for each investment, which is often referred to as dollar-weighted or value-weighted mean rate of return.

Computation of Holding Period Yield for a Portfolio

Investment	% of shares	Beginning Price	Beginning Market Value	Ending Price	Ending Market Value	HPR	MPX	Market Weighted Weight	HPY
A									
B									
A	100,000	\$10	\$1,000,000	\$12	\$1,200,000				
B	200,000	20	4,000,000	21					
C	500,000	30	15,000,000	33					
Total			\$20,000,000						

Expected rates of returns

- We discussed realized historical rates of return. In contrast, an investor would be more interested in the expected return on a future risky investment.

- RISK

- refers to the uncertainty of the future outcomes of an investment

- computing Expected Rate of Return

$$\begin{aligned} E(R_i) &= \sum_{i=1}^n (\text{Probability of Return}) \times (\text{Possible Return}) \\ &= [(P_1)(R_1) + (P_2)(R_2) + \dots + (P_n)(R_n)] \\ &= \sum_{i=1}^n (P_i)(R_i) \end{aligned}$$

Where;

P_i = is Probability for possible return i

R_i = is Possible return i

- For most investments, the rate of return is a random variable.

i.e., it is not known when the investment is made

- In general, we can therefore characterize the returns by their distribution and density functions (pdfs & cdfs)

- In many applications, just the mean and the variance (or the standard deviation) is sufficient

- The variance of returns in the investment context measures risk.

RISK

- refers to the uncertainty of an investment; therefore, the measure of risk should reflect the degree of the uncertainty.
- The risk of expected return reflect the degree of uncertainty that actual return will be different from the expect return.
- The common measures of risk
 - are based on the variance of rates of return distribution of an investment.

Mean-Variance Preferences

- Higher means preferred to lower means
- Lower variances preferred to higher

$$\text{Variance } \sigma^2 = \sum_{i=1}^n \text{Prob}_i (\text{Possible Return} - \text{Expected Return})^2 \\ = \sum_{i=1}^n P_i \times [R_i - E(R_i)]^2$$

$$\text{Standard deviation } \sigma = \sqrt{\text{Variance}}$$

Coefficient of Variation (CV):

- measures the risk per unit of expected return and is a relative measure of risk.

$$CV_i = \frac{\text{Standard Deviation of Return}}{\text{Expected Return}} = \frac{\sigma_i}{E(R_i)}$$

- Given a series of historical returns measured by HPY, the risk is quantified as:

$$\sigma^2 = \frac{1}{n} \left[\sum_{i=1}^n [HPY_i - E(HPY)]^2 \right]$$

- The risk is

$$\sigma^2 = \frac{1}{n} \left[\sum_{i=1}^n [HPY_i - E(HPY)]^2 \right]$$

Where;

σ^2 = is the variance of the series

HPY_i = is the holding period yield during period i

$E(HPY)$ = is the expected value of the HPY equal to the arithmetic mean of the series (AM)

n = is the number of observations.

Determinants of required rates of return

- Three factors influence an investor's required rate of return

- real risk-free rate of return
- expected rate of inflation during the period
- risk

The Real Risk Free Rate (RRFR)

- assumes no inflation
- assumes no uncertainty about future cash flows
- influenced by time preference for consumption of income and investment opportunities in the economy.

Nominal Risk-Free Rate (NRFR)

- conditions in the capital market
- expected rate of inflation

$$NRFR = (1 + RRFR) \times (1 + \text{Rate of Inflation}) - 1$$

The Fisher Equation

$$RRFR = [(1 + NRFR) / (1 + \text{Rate of Inflation})] - 1$$

• Business Risk

- uncertainty of income flows caused by the nature of a firm's business.
- sales volatility and operating leverage determine the level of business risk.

• Financial Risk

- uncertainty caused by the use of debt financing
- borrowing requires fixed payments which must be paid ahead of payments to stockholders.
- the use of debt increases uncertainty of stockholder income & causes an increase in the stock's risk premium.

• Liquidity Risk

- how long will take to convert an investment into cash?
- how certain is the price that will be received?

• Exchange Rate Risk

- uncertainty of return is introduced by acquiring securities denominated in a currency different from that of the investor.
- change in exchange rates affect the investors return when converting an investment back into the "home" currency.

• Country Risk

- political risk is the uncertainty of returns caused by the possibility of a major change in the political or economic environment in a country.
- individuals who invest in countries that have unstable political-economic systems must include a country risk-premium when determining their required rate of return.

• Risk Premium and Portfolio Theory

- from a portfolio theory perspective, the relevant risk measure for an individual asset is its co-movement with the market portfolio.
- systematic risk relates the variance of the investment to the variance of the market
- Beta measures this systematic risk of an asset.
- According to portfolio theory, the risk premium depends on the systematic risk.

Risk-Return relationship: The SML

Expected return

- $NRFR = \text{Nominal Risk-Free Rate}$

$$= (1 + RRFR) \times (1 + \text{Rate of Inflation}) - 1$$

Expected Return

movements along the SML

- when the risk changes, the expected return will also change,
 - moving along the SML
- Risk premium: $RP_i = E(R_i) - NRFR$.

changes in the slope of SML

→ the slope of the SML - indicates the return per unit of risk required by all investors.

- The market risk premium

- is the yield spread between the market portfolio & the risk free rate of return.

- this changes over time, although the underlying reasons, are not always clear.

- However, a change in the market risk premium will affect the return required on all risky assets.

- when there is a change in the attitude of investors toward risk,

- the slope of the SML will also change.

- if investor become more risk averse,

- then the SML will have a steeper slope,

- indicating a higher risk premium, R_P , for the same risk level.

Expected Return

Changes in Market Condition or Inflation

- A change in the RRFR or the expected rate of inflation will
 - cause a parallel shift in the SML.
- When nominal risk-free rate increases,
 - the SML will shift up,
 - implying a higher rate of return (for all assets)
 - while still having the same risk premium.

Expected Return

