Understanding Risk-Aversion through Utility Theory

Ashwin Rao

ICME, Stanford University

November 21, 2018

Intuition on Risk-Aversion and Risk-Premium

- Let's play a game where your payoff is based on outcome of a fair coin
- You get \$100 for HEAD and \$0 for TAIL
- How much would you pay to play this game?
- You immediately say: "Of course, \$50"
- Then you think a bit, and say: "A little less than \$50"
- Less because you want to "be compensated for taking the risk"
- The word Risk refers to the degree of variation of the outcome
- We call this risk-compensation as Risk-Premium
- Our personality-based degree of risk fear is known as Risk-Aversion
- So, we end up paying \$50 minus Risk-Premium to play the game
- Risk-Premium grows with Outcome-Variance & Risk-Aversion

Specifying Risk-Aversion through a Utility function

- We seek a "valuation formula" for the amount we'd pay that:
 - Increases one-to-one with the Mean of the outcome
 - Decreases as the Variance of the outcome (i.e.. Risk) increases
 - Decreases as our Personal Risk-Aversion increases
- The last two properties above define the Risk-Premium
- But fundamentally why are we Risk-Averse?
- Why don't we just pay the mean of the random outcome?
- Reason: Our satisfaction to better outcomes grows non-linearly
- We express this satisfaction non-linearity as a mathematical function
- Based on a core economic concept called Utility of Consumption
- We will illustrate this concept with a real-life example

Law of Diminishing Marginal Utility

Utility of Consumption and Certainty-Equivalent Value

- Marginal Satisfaction of eating cookies is a diminishing function
- Hence, Accumulated Satisfaction is a concave function
- Accumulated Satisfaction represents Utility of Consumption U(x)
- Where x represents the uncertain outcome being consumed
- Degree of concavity represents extent of our Risk-Aversion
- Concave $U(\cdot)$ function $\Rightarrow \mathbb{E}[U(x)] < U(\mathbb{E}[x])$
- We define **Certainty-Equivalent Value** $x_{CE} = U^{-1}(\mathbb{E}[U(x)])$
- Denotes certain amount we'd pay to consume an uncertain outcome
- Absolute Risk-Premium $\pi_A = \mathbb{E}[x] x_{CE}$
- Relative Risk-Premium $\pi_R = \frac{\pi_A}{\mathbb{E}[x]} = \frac{\mathbb{E}[x] x_{CE}}{\mathbb{E}[x]} = 1 \frac{x_{CE}}{\mathbb{E}[x]}$

Certainty-Equivalent Value

Calculating the Risk-Premium

- ullet We develop mathematical formalism to calculate Risk-Premia $\pi_{\mathcal{A}},\pi_{\mathcal{R}}$
- To lighten notation, we refer to $\mathbb{E}[x]$ as \bar{x} and Variance of x as σ_x^2
- Taylor-expand U(x) around \bar{x} , ignoring terms beyond quadratic

$$U(x) \approx U(\bar{x}) + U'(\bar{x}) \cdot (x - \bar{x}) + \frac{1}{2}U''(\bar{x}) \cdot (x - \bar{x})^2$$

• Taylor-expand $U(x_{CE})$ around \bar{x} , ignoring terms beyond linear

$$U(x_{CE}) \approx U(\bar{x}) + U'(\bar{x}) \cdot (x_{CE} - \bar{x})$$

• Taking the expectation of the U(x) expansion, we get:

$$\mathbb{E}[U(x)] \approx U(\bar{x}) + \frac{1}{2} \cdot U''(\bar{x}) \cdot \sigma_x^2$$

• Since $\mathbb{E}[U(x)] = U(x_{CE})$, the above two expressions are \approx . Hence,

$$U'(\bar{x})\cdot(x_{CE}-\bar{x})\approx\frac{1}{2}\cdot U''(\bar{x})\cdot\sigma_x^2$$

Absolute & Relative Risk-Aversion

From the last equation on the previous slide, Absolute Risk-Premium

$$\pi_{A} = \bar{x} - x_{CE} \approx -\frac{1}{2} \cdot \frac{U''(\bar{x})}{U'(\bar{x})} \cdot \sigma_{x}^{2}$$

• We refer to function $A(x) = -\frac{U''(x)}{U'(x)}$ as the **Absolute Risk-Aversion**

$$\pi_A \approx \frac{1}{2} \cdot A(\bar{x}) \cdot \sigma_x^2$$

- In multiplicative uncertainty settings, we focus on variance $\sigma_{\frac{x}{\bar{x}}}^2$ of $\frac{x}{\bar{x}}$
- \bullet In multiplicative settings, we also focus on Relative Risk-Premium π_R

$$\pi_R = \frac{\pi_A}{\bar{x}} \approx -\frac{1}{2} \cdot \frac{U''(\bar{x}) \cdot \bar{x}}{U'(\bar{x})} \cdot \frac{\sigma_x^2}{\bar{x}^2} = -\frac{1}{2} \cdot \frac{U''(\bar{x}) \cdot \bar{x}}{U'(\bar{x})} \cdot \sigma_{\frac{\bar{x}}{\bar{x}}}^2$$

• We refer to function $R(x) = -\frac{U''(x) \cdot x}{U'(x)}$ as the **Relative Risk-Aversion**

$$\pi_R pprox rac{1}{2} \cdot R(ar{x}) \cdot \sigma_{rac{x}{ar{x}}}^2$$

Taking stock of what we're learning here

- We've shown that Risk-Premium can be expressed as the product of:
 - Extent of Risk-Aversion: either $A(\bar{x})$ or $R(\bar{x})$
 - Extent of uncertainty of outcome: either σ_x^2 or $\sigma_{\center{x}}^2$
- We've expressed the extent of Risk-Aversion as the ratio of:
 - Concavity of the Utility function (at \bar{x}): $-U''(\bar{x})$
 - Slope of the Utility function (at \bar{x}): $U'(\bar{x})$
- ullet For optimization problems, we ought to maximize $\mathbb{E}[U(x)]$ (not $\mathbb{E}[x]$)
- Linear Utility function $U(x) = a + b \cdot x$ implies Risk-Neutrality
- Now we look at typically-used Utility functions $U(\cdot)$ with:
 - Constant Absolute Risk-Aversion (CARA)
 - Constant Relative Risk-Aversion (CRRA)

Constant Absolute Risk-Aversion (CARA)

- Consider the Utility function $U(x) = -e^{-ax}$
- Absolute Risk-Aversion $A(x) = \frac{-U''(x)}{U'(x)} = a$
- a is called Coefficient of Constant Absolute Risk-Aversion (CARA)
- If the random outcome $x \sim \mathcal{N}(\mu, \sigma^2)$,

$$\mathbb{E}[U(x)] = -e^{-a\mu + \frac{a^2\sigma^2}{2}}$$

$$x_{CE} = \mu - \frac{a\sigma^2}{2}$$

Absolute Risk Premium
$$\pi_A = \mu - x_{CE} = \frac{a\sigma^2}{2}$$

• For optimization problems where σ^2 is a function of μ , we seek the distribution that (approximately) maximizes $\mu-\frac{a\sigma^2}{2}$

Constant Relative Risk-Aversion (CRRA)

- Consider the Utility function $U(x) = \frac{x^{1-\gamma}}{1-\gamma}$ for $\gamma \neq 1$
- Relative Risk-Aversion $R(x) = \frac{-U''(x) \cdot x}{U'(x)} = \gamma$
- ullet γ is called Coefficient of Constant Relative Risk-Aversion (CRRA)
- For $\gamma = 1$, $U(x) = \log(x)$ (note: $R(x) = \frac{-U''(x) \cdot x}{U'(x)} = 1$)
- If the random outcome x is lognormal, with $\log(x) \sim \mathcal{N}(\mu, \sigma^2)$,

$$\mathbb{E}[U(x)] = egin{cases} rac{e^{\mu(1-\gamma)+rac{\sigma^2}{2}(1-\gamma)^2}}{1-\gamma} & ext{for } \gamma
eq 1 \ \mu & ext{for } \gamma = 1 \end{cases}$$

$$x_{CE}=e^{\mu+rac{\sigma^2}{2}(1-\gamma)}$$

Relative Risk Premium $\pi_R=1-rac{ imes_{CE}}{ar{ imes}}=1-e^{-rac{\sigma^2\gamma}{2}}$

A Portfolio application of CRRA (Merton 1969)

- We work in the setting of Merton's 1969 Portfolio problem
- We only consider the single-period (static) problem with 1 risky asset
- Riskless asset: $dR_t = r \cdot R_t \cdot dt$
- Risky asset: $dS_t = \mu \cdot S_t \cdot dt + \sigma \cdot S_t \cdot dz_t$ (i.e. Geometric Brownian)
- We are given wealth W_0 at time 0, and horizon is denoted by time T
- Determine constant fraction π of W_t to allocate to risky asset
- To maximize Expected Utility of wealth W_T at time T
- Note: Portfolio is continuously rebalanced to maintain fraction π
- So, the process for wealth W_t is given by:

$$dW_t = (r + \pi \cdot (\mu - r)) \cdot W_t \cdot dt + \pi \cdot \sigma \cdot W_t \cdot dz_t$$

• Assume CRRA, i.e. Utility function is $U(W_T)=rac{W_T^{1-\gamma}}{1-\gamma}, 0<\gamma
eq 1$

Recovering Merton's solution (for this static case)

Applying Ito's Lemma on $log(W_t)$ gives us:

$$W_T = W_0 \cdot e^{\int_0^T (r+\pi(\mu-r)-rac{\pi^2\sigma^2}{2})\cdot dt + \int_0^T \pi \cdot \sigma \cdot dz_t}$$

We want to maximize $\log(\mathbb{E}[U(W_T)]) = \log(\mathbb{E}[\frac{W_T^{1-\gamma}}{1-\gamma}])$

$$\begin{split} \mathbb{E}[\frac{W_{T}^{1-\gamma}}{1-\gamma}] &= \frac{W_{0}^{1-\gamma}}{1-\gamma} \cdot \mathbb{E}[e^{\int_{0}^{T}(r+\pi(\mu-r)-\frac{\pi^{2}\sigma^{2}}{2})\cdot(1-\gamma)\cdot dt + \int_{0}^{T}\pi\cdot\sigma\cdot(1-\gamma)\cdot dz_{t}}] \\ &= \frac{W_{0}^{1-\gamma}}{1-\gamma} \cdot e^{(r+\pi(\mu-r)-\frac{\pi^{2}\sigma^{2}}{2})(1-\gamma)T + \frac{\pi^{2}\sigma^{2}(1-\gamma)^{2}T}{2}} \end{split}$$

$$\frac{\partial \{\log(\mathbb{E}\left[\frac{W_T^{1-\gamma}}{1-\gamma}\right])\}}{\partial \pi} = (1-\gamma) \cdot T \cdot \frac{\partial \{r+\pi(\mu-r)-\frac{\pi^2\sigma^2\gamma}{2}\}}{\partial \pi} = 0$$

$$\Rightarrow \pi = \frac{\mu-r}{\sigma^2\gamma}$$