

Dimensions of portfolio performance

INTRODUCTION TO PORTFOLIO ANALYSIS IN R

Kris Boudt

Professor, Free University Brussels &
Amsterdam

Interpretation of portfolio returns

Interpretation of portfolio returns

Interpretation of portfolio returns

Risk vs. reward

Need for performance measure

Arithmetic mean return

- Assume a sample of T portfolio return observations:
 - R_1, R_2, \dots, R_T
- Reward measurement: Arithmetic mean return is given:
 - $\hat{\mu} = \frac{R_1, R_2, \dots, R_T}{T}$
- It shows how large the portfolio return is on average

Risk: portfolio volatility

- De-meaned return
 - $R_i - \hat{\mu}$
- Variance of the portfolio
 - $\hat{\sigma}^2 = \frac{(R_1 - \hat{\mu})^2 + (R_2 - \hat{\mu})^2 + \dots + (R_T - \hat{\mu})^2}{T_1}$
- Portfolio volatility:
 - $\hat{\sigma} = \sqrt{\hat{\sigma}^2}$

No linear compensation in return

- Mismatch between average return and effective return

final value=
initial value * (1 +0.5)*(1-0.5)= 0.75 * initial value

No linear compensation in return

- Mismatch between average return and effective return

final value=
initial value * (1 +0.5)*(1-0.5)= 0.75 * initial value

No linear compensation in return

- Mismatch between average return and effective return

final value=
initial value * (1 +0.5)*(1-0.5)= 0.75 * initial value

Average Return = $(0.5 - 0.5) / 2 = 0$

Geometric mean return

- Formula for Geometric Mean for a sample of T portfolio return observations R_1, R_2, \dots, R_T :

$$\text{Geometric mean} = [(1 + R_1) \cdot (1 + R_2) \cdot \dots \cdot (1 + R_T)]^{1/T} - 1$$

- Example: +50% & -50% return

- Geometric mean = $[(1 + 0.50) \cdot (1 - 0.50)]^{1/2} - 1$

- $= 0.75^{1/2} - 1$

- $= -13.4\%$

Let's practice!

INTRODUCTION TO PORTFOLIO ANALYSIS IN R

The (annualized) Sharpe ratio

INTRODUCTION TO PORTFOLIO ANALYSIS IN R

Kris Boudt

Professor, Free University Brussels &
Amsterdam

Benchmarking performance

Risky Portfolio

E.g: portfolio invested in stocks, bonds, real estate, and commodities

Reward: measured by mean portfolio return

Risk: measured by volatility of the portfolio returns

Benchmarking performance

Risk-return trade-off

Risk-return trade-off

Risk-return trade-off

Risk-return trade-off

Risk-return trade-off

Risk-return trade-off

Capital allocation line

Capital allocation line

Capital allocation line

Capital allocation line

The Sharpe ratio

The Sharpe ratio

The Sharpe ratio

The Sharpe ratio

Performance statistics in action

```
library(PerformanceAnalytics)  
sample_returns <- c(-0.02, 0.00, 0.00, 0.06, 0.02, 0.03, -0.01, 0.04)
```

returns	-0.02, 0 , 0 , 0.06, 0.02, 0.03, -0.01, 0.04
arithmetic mean	
geometric mean	
volatility	
sharpe ratio	

Performance statistics in action

```
library(PerformanceAnalytics)  
sample_returns <- c(-0.02, 0.00, 0.00, 0.06, 0.02, 0.03, -0.01, 0.04)  
mean(sample_returns)
```

returns	-0.02, 0 , 0 , 0.06, 0.02, 0.03, -0.01, 0.04
arithmetic mean	0.015
geometric mean	
volatility	
sharpe ratio	

Performance statistics in action

```
library(PerformanceAnalytics)  
sample_returns <- c(-0.02, 0.00, 0.00, 0.06, 0.02, 0.03, -0.01, 0.04)  
mean.geometric(sample_returns)
```

returns	-0.02, 0 , 0 , 0.06, 0.02, 0.03, -0.01, 0.04
arithmetic mean	0.015
geometric mean	0.01468148
volatility	
sharpe ratio	

Performance statistics in action

```
library(PerformanceAnalytics)  
sample_returns <- c(-0.02, 0.00, 0.00, 0.06, 0.02, 0.03, -0.01, 0.04)  
StdDev(sample_returns)
```


returns	-0.02, 0 , 0 , 0.06, 0.02, 0.03, -0.01, 0.04
arithmetic mean	0.015
geometric mean	0.01468148
volatility	0.02725541
sharpe ratio	

Performance statistics in action

```
library(PerformanceAnalytics)  
sample_returns <- c(-0.02, 0.00, 0.00, 0.06, 0.02, 0.03, -0.01, 0.04)  
(mean(sample_returns)-0.004)/StdDev(sample_returns)
```

returns	-0.02, 0 , 0 , 0.06, 0.02, 0.03, -0.01, 0.04
arithmetic mean	0.015
geometric mean	0.01468148
volatility	0.02725541
sharpe ratio	0.4035897

Annualize monthly performance

- Arithmetic mean: monthly mean * 12
- Geometric mean, when R_i are monthly returns:
 - $[(1 + R_1) \cdot (1 + R_2) \cdot \dots \cdot (1 + R_T)]^{12/T} - 1$
- Volatility: monthly volatility * $\sqrt{12}$

Performance statistics in action

```
library(PerformanceAnalytics)  
sample_returns <- c( -0.02, 0.00, 0.00, 0.06, 0.02, 0.03, -0.01, 0.04)
```

	monthly	FACTOR	annualized
arithmetic mean	0.015		
geometric mean	0.01468148		
volatility	0.02725541		
sharpe ratio	0.4035897		

Performance statistics in action

```
library(PerformanceAnalytics)  
sample_returns <- c( -0.02, 0.00, 0.00, 0.06, 0.02, 0.03, -0.01, 0.04)  
Return.annualized(sample_returns, scale = 12, geometric = FALSE)
```

	monthly	FACTOR	annualized
arithmetic mean	0.015	12	0.18
geometric mean	0.01468148		
volatility	0.02725541		
sharpe ratio	0.4035897		

Performance statistics in action

```
library(PerformanceAnalytics)  
sample_returns <- c( -0.02, 0.00, 0.00, 0.06, 0.02, 0.03, -0.01, 0.04)  
Return.annualized(sample_returns, scale = 12, geometric = TRUE)
```

	monthly	FACTOR	annualized
arithmetic mean	0.015	12	0.18
geometric mean	0.01468148	$[0.98 * \dots * 1.04]^{\frac{12}{8}} - 1$	0.1911235
volatility	0.02725541		
sharpe ratio	0.4035897		

Performance statistics in action

```
library(PerformanceAnalytics)  
sample_returns <- c( -0.02, 0.00, 0.00, 0.06, 0.02, 0.03, -0.01, 0.04)  
Std.Dev.annualized(sample_returns, scale = 12)
```

	monthly	FACTOR	annualized
arithmetic mean	0.015	12	0.18
geometric mean	0.01468148	$[0.98 * \dots * 1.04]^{\frac{12}{8}} - 1$	0.1911235
volatility	0.02725541	$\text{sqrt}(12)$	0.0944155
sharpe ratio	0.4035897		

Performance statistics in action

```
library(PerformanceAnalytics)  
sample_returns <- c( -0.02, 0.00, 0.00, 0.06, 0.02, 0.03, -0.01, 0.04)  
Return.annualized(sample_returns, scale = 12)/  
  Std.Dev.annualized(sample_returns, scale = 12)
```

	monthly	FACTOR	annualized
arithmetic mean	0.015	12	0.18
geometric mean	0.01468148	$[0.98 * \dots * 1.04]^{\frac{12}{8}} - 1$	0.1911235
volatility	0.02725541	$\sqrt{12}$	0.0944155
sharpe ratio	0.4035897	$\sqrt{12}$	1.398076

Let's practice!

INTRODUCTION TO PORTFOLIO ANALYSIS IN R

Time-variation in portfolio performance

INTRODUCTION TO PORTFOLIO ANALYSIS IN R

Kris Boudt

Professor, Free University Brussels &
Amsterdam

Bulls & bears

- Business cycle, news, and swings in the market psychology affect the market

Clusters of high & low volatility

Performance statistics in action

Performance statistics in action

Performance statistics in action

Performance statistics in action

Performance statistics in action

Performance statistics in action

Performance statistics in action

Performance statistics in action

Rolling estimation samples

- Rolling samples of K observations:
 - Discard the most distant and include the most recent

Rolling estimation samples

- Rolling samples of K observations:
 - Discard the most distant and include the most recent

Rolling estimation samples

- Rolling samples of K observations:
 - Discard the most distant and include the most recent

Rolling estimation samples

- Rolling samples of K observations:
 - Discard the most distant and include the most recent

Rolling estimation samples

- Rolling samples of K observations:
 - Discard the most distant and include the most recent

Rolling estimation samples

- Rolling samples of K observations:
 - Discard the most distant and include the most recent

Rolling estimation samples

- Rolling samples of K observations:
 - Discard the most distant and include the most recent

Rolling performance calculation

Choosing window length

- Need to balance noise (long samples) with recency (shorter samples)
- Longer sub-periods smooth highs and lows
- Shorter sub-periods provide more information on recent observations

Let's practice!

INTRODUCTION TO PORTFOLIO ANALYSIS IN R

Non-normality of the return distribution

INTRODUCTION TO PORTFOLIO ANALYSIS IN R

Kris Boudt

Professor, Free University Brussels &
Amsterdam

Volatility describes "normal" risk

Non-normality of return

Non-normality of return

Non-normality of return

Portfolio return semi-deviation

- Standard Deviation of portfolio returns:
 - Take the full sample of returns

$$SD = \sqrt{\frac{(R_1 - \mu)^2 + (R_2 - \mu)^2 + \dots + (R_T - \mu)^2}{T - 1}}$$

- Semi-Deviation of portfolio returns:
 - Take the subset of returns **below the mean**

$$SemiDev = \sqrt{\frac{(Z_1 - \mu)^2 + (Z_2 - \mu)^2 + \dots + (Z_n - \mu)^2}{n}}$$

Value-at-risk & expected shortfall

NASDAQ Daily Returns

Value-at-risk & expected shortfall

NASDAQ Daily Returns

Value-at-risk & expected shortfall

NASDAQ Daily Returns

Value-at-risk & expected shortfall

NASDAQ Daily Returns

Shape of the distribution

- Is it symmetric?
 - Check the skewness
- Are the tails fatter than those of the normal distribution?
 - Check the excess kurtosis

Skewness

- **Zero Skewness**
 - Distribution is symmetric

Skewness

- **Zero Skewness**
 - Distribution is symmetric
- **Negative Skewness**
 - Large negative returns occur more often than large positive returns

Skewness

- **Zero Skewness**
 - Distribution is symmetric
- **Negative Skewness**
 - Large negative returns occur more often than large positive returns
- **Positive Skewness**
 - Large positive returns occur more often than large negative returns

Kurtosis

- The distribution is fat-tailed when the excess kurtosis > 0

Let's practice!

INTRODUCTION TO PORTFOLIO ANALYSIS IN R