Teoría de Portafolio Usando R

Gabriel Cabrera

26 de julio de 2018

- Descargando la librería IntroCompFinR
- Utilizando IntroCompFinR
- 3 Portafolio de Mínima Varianza
- 4 Portfolio de minima varianza sujeto a un retorno objetivo
- Portafolio tangente
- **6** Frontera eficiente

Información de Conctacto

- **♀** Facultad de Economía & Negocios, Universidad de Chile

Descargando la librería IntroCompFinR

Librería IntroCompFinR

Para la teoría de portfolio vamos a utilzar la librería IntroCompFinR (Intro to Computational Finance in R) creado por el profesor Eric Zivot.

• Debemos instalar primero las librerías que utiliza IntroCompFinR:

```
if(!require("pacman")) install.packages("pacman")
p_load("PerformanceAnalytics", "quadprog", "xts")
```

Ya instaladas las dependencias, descargamos IntroCompFinR :

```
install.packages("IntroCompFinR", repos="http://R-Forge.R-project.org")
```

A veces debemos instalar (install.packages()) muchas librerías y luego cargarlas (library()), esto puede ser muy invasivo y genera lineas de código innecesarias, una solución es usar la librería **pacman** (**Pac**kage **Man**agement)

Función Pacman	Paquete equivalente	Descripción
p_load	install.packages + library	Carga e instala los paquetes
p_install	install.packages	Instala paquetes desde CRAN
p_load_gh	ninguno	Carga e instala del github

Existen más opciones, pero no serán necesarias para la sesión. Con la función p_load agregan¹ todos las librerías que deseen, si las tienen las carga (library()), si no, las instala (install.packages()) y luego las carga.

6/38

¹no va a funcionar si no escriben antes if(!require("pacman")) install.packages("pacman")

Funciones útiles de IntroCompFinR

Funciones	Descripciones
getPortfolio	Crea un portafolio (objeto)
globalMin.portfolio	Computa el portafolio de mímina varianza
efficient.portfolio	Computa el portafolio de mimina varianza Computa el portafolio de mímina varianza sujeto a un retorno
tangency.portfolio	Computa el portafolio tangente
efficient.frontier	Computa la frontera eficiente

Utilizando IntroCompFinR

Cargando la librería y la base de datos

Una vez la instalada la librería, procedemos a cargarla en conjunto con aquellas que utilizaremos en esta ayudantía:

```
if(!require("pacman")) install.packages("pacman")
p_load("IntroCompFinR", "readxl", "tidyverse")
```

Como ya está cargado readxl cargamos el archivo **stocks.xlsx**, que ya posee los retornos².

Gabriel Cabrera Teoría de Portafolio 26 de julio de 2018

9/38

²si guieren replicarlo vean los videos

Portafolio con tres activos riesgosos

Considerando tres activos riesgosos (Starbucks, Nordstrom y Microsoft), definimos un vector columna 3x1 el que tendrá los retornos y los pesos:

$$\mathbf{R} = \begin{pmatrix} R_a \\ R_b \\ R_c \end{pmatrix}, \mathbf{x} = \begin{pmatrix} x_a \\ x_b \\ x_c \end{pmatrix}$$

El vector de retornos esperados es:

$$E[\mathbf{R}] = E\begin{bmatrix} \begin{pmatrix} R_a \\ R_b \\ R_c \end{pmatrix} \end{bmatrix} = \begin{pmatrix} E[R_a] \\ E[R_b] \\ E[R_c] \end{pmatrix} = \begin{pmatrix} \mu_a \\ \mu_b \\ \mu_c \end{pmatrix} = \mu$$

La matriz 3x3 de varianza y covarianza de los retornos es:

$$var[\mathbf{R}] = \begin{pmatrix} \sigma_a^2 & \sigma_{ab} & \sigma_{ac} \\ \sigma_{ab} & \sigma_b^2 & \sigma_{bc} \\ \sigma_{ac} & \sigma_{bc} & \sigma_c^2 \end{pmatrix} = \Sigma$$

Notar que la matriz de covarianza es simétrica ($\Sigma = \Sigma'$). Para construir las matrices anteriores en R:

```
# Promedio
mean <- apply(stocks[2:4], 2 , function(x) mean(x))
# Desviación Estandar
sd <- apply(stocks[2:4], 2 , function(x) sd(x))
# Covarianza
cov <- cov(stocks[2:4])</pre>
```


Graficando Trade-off retorno-riesgo

A continuación graficamos el trade-off retorno riesgo de cada activo riesgoso:

```
# graficamos el trade-off riesgo-retorno
g1 <- ggplot(mapping = aes(sd, mean, label = c("NODS", "SBUX", "MSFT"))) + geom_point()
g1 <- g1 + geom_text(hjust = 0, vjust = 0)
g1 <- g1 + scale_y_continuous(breaks = seq(0,0.2, by = 0.01), limits = c(0,0.08))
g1 <- g1 + scale_x_continuous(breaks = seq(0,0.2, by = 0.02), limits = c(0,0.2))
g1 <- g1 + theme_bw() + xlab("Riesgo") + ylab("Retorno")
g1 <- g1 + ggtitle("Trade-off Riesgo-Retorno", subtitle = "Tres activos riesgosos")
g1</pre>
```

Trade-off Riesgo-Retorno

Tres activos riesgosos

Construcción portafolio con pesos iguales

El retorno de un portafolio usando notación matricial es:

$$\mathbf{R}_{\mathbf{p},\mathbf{x}} = \mathbf{x}' \mathbf{R} = (x_a, x_b, x_c) \cdot \begin{pmatrix} R_a \\ R_b \\ R_c \end{pmatrix} = x_a R_a + x_b R_b + x_c R_c$$

La varianza del portafolio es:

$$\sigma_{\mathbf{p},\mathbf{x}}^{2} = var(\mathbf{x}'R) = \mathbf{x}'\Sigma\mathbf{x}' = (x_{a}, x_{b}, x_{c}) \begin{pmatrix} \sigma_{a}^{2} & \sigma_{ab} & \sigma_{ac} \\ \sigma_{ab} & \sigma_{b}^{2} & \sigma_{bc} \\ \sigma_{ac} & \sigma_{bc} & \sigma_{c}^{2} \end{pmatrix} \begin{pmatrix} x_{a} \\ x_{b} \\ x_{c} \end{pmatrix}$$

Portfolio expected return: 0.02423925
Portfolio standard deviation: 0.07651378

0.3333

Portfolio weights:

##

Nordstrom Starbucks Microsoft

0.3333 0.3333

```
# construimos los pesos
weights <- rep(1,3)/3

# construimos el portfolio
getPortfolio(mean, cov, weights)

## Call:
## getPortfolio(er = mean, cov.mat = cov, weights = weights)
##</pre>
```

Portafolio de Mínima Varianza

Calculando Portafolio de Mínima Varianza

El portafolio de mínima varianza $\mathbf{m} = (m_a, m_b, m_c)'$ para tres activos puede ser resuelto:

$$\min_{m_a, m_b, m_c} \sigma_{p,m}^2 = m_a^2 \sigma_a^2 + m_b^2 \sigma_b^2 + m_c^2 \sigma_c^2 + 2m_a m_b \sigma_{ab}^2 + 2m_a m_c \sigma_{ac}^2 + 2m_b m_c \sigma_{bc}^2$$
s.t. $m_a + m_b + m_c = 1$

Usando la manera matricial se puede expresar como:

$$\min_{\mathbf{m}} \sigma_{p,m}^2 = \mathbf{m}' \mathbf{\Sigma} \mathbf{m}$$
 s.t. $\mathbf{m}' \mathbf{1} = 1$

Calculando Portafolio de Mínima Varianza Código

Portfolio standard deviation: 0.0733025

0.4427

Portfolio weights:

##

Nordstrom Starbucks Microsoft

0.3636 0.1937

```
# construimos el objeto
globalmin <- globalMin.portfolio(mean, cov, shorts = TRUE)

# vemos el objeto en la consola
globalmin

## Call:
## globalMin.portfolio(er = mean, cov.mat = cov, shorts = TRUE)
##
## Portfolio expected return: 0.02498393</pre>
```


Graficando Portafolio de Mínima Varianza

A continuación se grafica el portafolio de mínima varianza

```
g2 <- ggplot() + geom_point(mapping = aes(globalmin$sd, globalmin$er, color = "1"))
g2 <- g2 + geom_point(mapping = aes(sd, mean, color = "2"))
g2 <- g2 + scale_y_continuous(breaks = seq(0,0.2, by = 0.01),limits = c(0,0.06))
g2 <- g2 + scale_x_continuous(breaks = seq(0,0.2, by = 0.02),limits = c(0,0.2))
g2 <- g2 + scale_color_manual("", values = c("green", "red"), labels = c("Min Var.", "Stocks 1"))
g2 <- g2 + theme_bw() + xlab("Riesgo") + ylab("Retorno")
g2 <- g2 + ggtitle("Trade-off Riesgo-Retorno", subtitle = "Tres activos riesgosos & minima varianza")
g2</pre>
```

Trade-off Riesgo-Retorno

Tres activos riesgosos & minima varianza

Portfolio de minima varianza sujeto a un retorno objetivo

Calculando portfolio de minima varianza sujeto a un retorno objetivo

Sea $\sigma_{p,0}^2$ el nivel de riesgo, el problema de maximización es acotado a:

$$\begin{aligned} \max_{\mathbf{x}} \mu_{p} &= \mathbf{x}' \mu \\ \text{s.t.} \quad \sigma_{p}^{2} &= \mathbf{x}' \Sigma \mathbf{x} = \sigma_{p,0}^{2} \quad \mathbf{y} \quad \mathbf{x}' \mathbf{1} = 1 \end{aligned}$$

El problema dual para la minimización:

$$\begin{split} & \min_{\mathbf{x}} \sigma_{p,\mathbf{x}}^2 = \mathbf{x}' \mathbf{\Sigma} \mathbf{x} \\ & \text{s.t.} \quad \mu_p = \mathbf{x}' \mu = \mu_{p,0} \quad \mathbf{y} \quad \mathbf{x}' \mathbf{1} = 1 \end{split}$$

```
# retorno igual a Nordstrom
port.nods <- efficient.portfolio(mean, cov, mean[1], shorts = TRUE)

# retorno igual a Starbucks
port.sbux <- efficient.portfolio(mean, cov, mean[2], shorts = TRUE)

# retorno igual a Microsoft
port.msft <- efficient.portfolio(mean, cov, mean[3], shorts = TRUE)


# construimos objeto con los retornos y desviaciones estandar
mean.2 <- c(port.nods$er, port.sbux$er, port.msft$er)
sd.2 <- c(port.nods$ed, port.sbux$sd, port.msft$sd)</pre>
```

Graficando Portafolio de Mínima Varianza sujeto a un retorno objetivo

A continuación se grafican los portafolios eficientes

Trade-off Riesgo-Retorno

Tres activos riesgosos & minima varianza

Portafolio tangente

Cálculo Portafolio tangente

El portafolio tangente es el portafolio de activos riesgosos que tiene el mayor ratio de sharpe. El portafolio tangente (pesos), denominado $\mathbf{t} = (t_{aapl}, t_{msft}, t_{nvda})'$ resuelve:

$$\max_{\mathbf{t}} \quad \frac{\mathbf{t}'\mu - r_f}{(\mathbf{t}'\Sigma\mathbf{t})^{1/2}} = \frac{\mu_{p,t} - r_f}{\sigma_{p,t}}$$
s.t.
$$\mathbf{t}'\mathbf{1} = 1$$

resolviendo:

$$\mathbf{t} = \frac{\boldsymbol{\Sigma}^{-1}(\boldsymbol{\mu} - \boldsymbol{r}\boldsymbol{f} \cdot \mathbf{1})}{\mathbf{1}'\boldsymbol{\Sigma}^{-1}(\boldsymbol{\mu} - \boldsymbol{r}\boldsymbol{f} \cdot \mathbf{1})}$$

El caso usual es cuando el ratio de sharpe es positivo, $\mu_{p,m} > r_f$.

Fijamos una tasa libre de riesgo

```
# Tasa libre de riesgo
risk_free <- 0.005</pre>
```

Procedemos a calcular el portafolio tangente:

```
# Portafolio tangente
port.tang <- tangency.portfolio(mean, cov, risk_free, shorts = TRUE)</pre>
```

Finalmente el ratio de sharpe:

```
#sharpe ratio
sharpe.ratio <- (port.tang$er - risk_free)/port.tang$sd</pre>
```

Gabriel Cabrera Teoría de Portafolio 26 de julio de 2018 28 / 38

Graficando calculo portafolio tangente

A continuación se grafica el portafolio eficiente:

```
g4 <- ggplot() + geom point(mapping = aes(sd, mean, color = "1"))
g4 <- g4 + geom_point(mapping = aes(sd.2, mean.2, color = "2"))
g4 <- g4 + geom_point(mapping = aes(port.tang$sd, port.tang$er, color = "3"))
g4 <- g4 + geom point(mapping = aes(globalmin$sd, globalmin$er, color = "4"))
g4 <- g4 + geom abline(intercept = risk free, slope = sharpe.ratio)
g4 \leftarrow g4 + scale y continuous(breaks = seq(0,0.2, by = 0.01), limits = c(0,0.06))
g3 \leftarrow g4 + scale \times continuous(breaks = seq(0,0.2, by = 0.02), limits = c(0,0.2))
g4 <- g4 + scale_color_manual("", values = c("blue", "red", "orange", "green"), labels = c("Stocks 1",
 "Stocks 2".
 "Tang. Port".
 "Min var."))
g4 <- g4 + theme_bw() + xlab("Riesgo") + ylab("Retorno")
g4 <- g4 + ggtitle("Trade-off Riesgo-Retorno", subtitle = "Tres activos riesgosos & minima varianza")
g4
```

Trade-off Riesgo-Retorno

Tres activos riesgosos & minima varianza

Frontera eficiente

Gabriel Cabrera Teoría de Portafolio 26 de julio de 2018 31/38

Construcción frontera eficiente

Para formar la frontera eficiente (punto) se necesita encontrar dos portafolios eficientes (realizado anteriormente). Sea $\mathbf{x}=(x_a,x_b,x_c)'$ e $\mathbf{x}=(y_a,y_b,y_c)'$ con retornos esperados distintos (target) $\mathbf{x}'\mu=\mu_{p,0}\neq\mathbf{y}'\mu=\mu_{p,1}$, donde \mathbf{x} resuelve:

$$\begin{aligned} & \min_{\mathbf{x}} \sigma_{p,\mathbf{x}}^2 = \mathbf{x}' \mathbf{\Sigma} \mathbf{x} \\ & \text{s.t.} \quad \mu_p = \mathbf{x}' \mu = \mu_{p,0} \quad \mathbf{y} \quad \mathbf{x}' \mathbf{1} = 1 \end{aligned}$$

y el portafolio y:

$$\begin{split} \min_{\mathbf{x}} \sigma_{p,\mathbf{y}}^2 &= \mathbf{y}' \boldsymbol{\Sigma} \mathbf{y} \\ \mathrm{s.t.} \quad \mu_p &= \mathbf{y}' \boldsymbol{\mu} = \mu_{p,1} \quad \mathbf{y} \quad \mathbf{y}' \mathbf{1} = 1 \end{split}$$

Sea α cualquier constante y definiendo el portafolio **z** como una combinación lineal de portafolios **x** e **y**.

$$\mathbf{z} = \alpha \cdot \mathbf{x} + (1 - \alpha) \cdot \mathbf{y}$$

$$= \begin{pmatrix} \alpha x_a + (1 - \alpha) y_a \\ \alpha x_b + (1 - \alpha) y_b \\ \alpha x_c + (1 - \alpha) y_c \end{pmatrix}$$

Entonces:

El portafolio z es un portafolio de minima varianza con retorno esperado y varianza dado por:

$$\begin{split} \mu_{p,z} &= \mathbf{z}' \mu = \alpha \cdot \mu_{p,x} + (1 - \alpha) \cdot \mu_{p,y} \\ \sigma_{p,z}^2 &= \mathbf{z}' \Sigma \mathbf{z} = \alpha^2 \sigma_{p,x}^2 + (1 - \alpha)^2 \sigma_{p,y}^2 + 2\alpha (1 - \alpha) \sigma_{xy} \end{split}$$

donde

$$\sigma_{p,x}^2 = \mathbf{z}' \Sigma \mathbf{z}, \sigma_{p,y}^2 = \mathbf{y}' \Sigma \mathbf{y}, \sigma_{xy} = \mathbf{x}' \Sigma \mathbf{y}$$

33 / 38

② Si $\mu_{p,z} \ge \mu_{p,m}$ donde $\mu_{p,m}$ es el retorno esperado del portafolio de mímina varianza, entonces el portafolio **z** es un portafolio eficiente


```
eff.front.short <- efficient.frontier(mean, cov, nport = 25, alpha.min = -2,
 alpha.max = 1.5, shorts = TRUE)
eff.front.short
## Call:
## efficient.frontier(er = mean, cov.mat = cov, nport = 25, alpha.min = -2,
##
 alpha.max = 1.5, shorts = TRUE)
##
## Frontier portfolios' expected returns and standard deviations
 port 1 port 2 port 3 port 4 port 5 port 6 port 7 port 8 port 9 port 10
##
## ER 0.0782 0.0756 0.0730 0.0704 0.0678 0.0652 0.0627 0.0601 0.0575 0.0549
## SD 0.1835 0.1760 0.1686 0.1613 0.1541 0.1469 0.1399 0.1330 0.1263 0.1197
##
 port 11 port 12 port 13 port 14 port 15 port 16 port 17 port 18 port 19
## ER 0.0523 0.0497 0.0471 0.0446 0.0420 0.0394 0.0368 0.0342 0.0316
## SD 0.1133 0.1072 0.1014 0.0960 0.0909 0.0863 0.0823 0.0789 0.0763
##
 port 20 port 21 port 22 port 23 port 24 port 25
## ER 0.0290 0.0265 0.0239 0.0213 0.0187 0.0161
## SD 0.0744 0.0735 0.0734 0.0742 0.0759 0.0785
```

Gráficando frontera eficiente

A continuación se grafican la frontera eficiente con venta corta

Trade-off Riesgo-Retorno

Tres activos riesgosos & minima varianza

Gabriel Cabrera Teoría de Portafolio 26 de julio de 2018

37 / 38

Apunte del curso

Este semestre para complementar su camino en aprender R es que podran acceder a un apunte en construcción:

• Apunte curso Finanzas I: https://finance-r.netlify.com/