Financial Engineering: Portfolio Optimization

Daniel P. Palomar

Hong Kong University of Science and Technology (HKUST)

ELEC5470 - Convex Optimization

Fall 2017-18, HKUST, Hong Kong

Outline of Lecture

- Data model
- Return, risk measures, and Sharpe ratio
- Basic mean-variance portfolio formulation
- Max Sharpe ratio portfolio formulation
- CVaR portfolio formulation
- Robust portfolio design
- Index replication with ℓ_1 -norm minimization

Data Model

- \bullet Consider M financial assets, e.g., stocks of a major index such as S&P 500 and Hang Seng Index.
- Denote the absolute prices at time t by $p_{m,t}, m = 1, \ldots, M$.
- The simple (linear) and continuously-compounded (logarithmic) returns are

$$r_{m,t} = (p_{m,t} - p_{m,t-1})/p_{m,t-1}$$

 $y_{m,t} = \log(p_{m,t}) - \log(p_{m,t-1}).$

- Observe that, for small values of the return, we have $y_{m,t} \approx r_{m,t}$.
- We will mainly use linear returns, stacked as $\mathbf{r}_t \in \mathbb{R}^M$, and assume that they are i.i.d. random variables with mean $\boldsymbol{\mu} \in \mathbb{R}^M$ and covariance matrix $\boldsymbol{\Sigma} \in \mathbb{R}^{M \times M}$.

Return

- Suppose we invest 1\$ in the mth asset at time t-1, then at time t we will have an amount of 1\times (p_{m,t}/p_{m,t-1})$.
- The relative benefit or return will be $(p_{m,t}/p_{m,t-1}-1)$ which is precisely equal to $r_{m,t}$.
- If now we invest 1\$ distributed over the M assets according to the portfolio weights \mathbf{w} (with $\mathbf{1}^T\mathbf{w}=1$), then the overall return will be $\mathbf{w}^T\mathbf{r}_t$.
- The key quantity is then the **random return** $\mathbf{w}^T \mathbf{r}_t$.
- The **expected** or **mean return** is $\mathbf{w}^T \boldsymbol{\mu}$ and the **variance** is $\mathbf{w}^T \boldsymbol{\Sigma} \mathbf{w}$.

Risk Control

- In finance, the mean return is very relevant as it quantifies the average benefit.
- However, in practice, the average performance is not good enough and one needs to control the probability of going bankrupt.
- Risk measures control how risky an investment strategy is.
- The most basic measure of risk is given by the **variance**: a higher variance means that there are large peaks in the distribution which may cause a big loss.
- There are more sophisticated risk measures such as Value-at-Risk (VaR) and Conditional VaR (CVaR).

Mean-Variance Tradeoff

- The mean return $\mathbf{w}^T \boldsymbol{\mu}$ and the variance (risk) $\mathbf{w}^T \boldsymbol{\Sigma} \mathbf{w}$ constitute two important performance measures.
- Usually, the higher the mean return the higher the variance and vice-versa.
- Thus, we are faced with two objectives to be optimized. This is a multi-objective optimization problem.
- They define a fundamental mean-variance tradeoff curve (Pareto curve). The choice of a specific point in this tradeoff curve depends on how agressive or risk-averse the investor is.

Sharpe Ratio

- The Sharpe ratio is akin to the SINR in communication systems.
- It is defined as the ratio of the mean return (excess w.r.t. the return of the risk-free asset r_f) to the risk measured as the square root of the variance (standard deviation):

$$S = \frac{\mathbf{w}^T \boldsymbol{\mu} - r_f}{\sqrt{\mathbf{w}^T \boldsymbol{\Sigma} \mathbf{w}}}.$$

- The Sharpe ratio can be understood as the expected return per unit of risk.
- The portfolio w that maximizes the Sharpe ratio lies on the Pareto curve.

Mean-Variance Optimization (Markowitz, 1956)

- There are two obvious formulations for the portfolio optimization.
- Maximization of mean return:

maximize
$$\mathbf{w}^T \boldsymbol{\mu}$$
 subject to $\mathbf{w}^T \boldsymbol{\Sigma} \mathbf{w} \leq \alpha$ $\mathbf{1}^T \mathbf{w} = 1$.

Minimization of risk:

minimize
$$\mathbf{w}^T \mathbf{\Sigma} \mathbf{w}$$
 subject to $\mathbf{w}^T \boldsymbol{\mu} \geq \beta$ $\mathbf{1}^T \mathbf{w} = 1$.

 Another obvious formulation is the scalarization of the multiobjective optimization problem:

$$\label{eq:maximize} \begin{aligned} & \mathbf{w}^T \boldsymbol{\mu} - \gamma \mathbf{w}^T \boldsymbol{\Sigma} \mathbf{w} \\ \text{subject to} & & \mathbf{1}^T \mathbf{w} = 1. \end{aligned}$$

- These three formulations give different points on the Pareto optimal curve.
- They all require knowledge of one parameter $(\alpha, \beta, \text{ and } \gamma)$.
- If we consider the Sharpe ratio as a good measure of performance, we could consider instead maximizing it directly.
- ullet Additional constraints can be included such as $\mathbf{w} \geq \mathbf{0}$ to allow for long-only transactions (no short-selling).

Max Sharpe Ratio Portfolio Formulation

 Let's start by formulating the maximization of the Sharpe ratio as follows:

minimize
$$\sqrt{\mathbf{w}^T \mathbf{\Sigma} \mathbf{w}} / \left(\mathbf{w}^T \boldsymbol{\mu} - r_f \right)$$
 subject to $\mathbf{1}^T \mathbf{w} = 1$ $\mathbf{w} \geq 0$

• This is a quasi-convex problem as can be seen in the epigraph form:

minimize
$$t$$
 subject to $t\left(\mathbf{w}^T \boldsymbol{\mu} - r_f\right) \geq \left\|\mathbf{\Sigma}^{1/2} \mathbf{w}\right\|$ $\mathbf{1}^T \mathbf{w} = 1$ $\mathbf{w} > 0$

which can be solve by bisection over t.

Sharpe Ratio Formulation in Convex Form

• **Theorem**: The maximization of the Sharpe ratio can be rewritten in convex form as the QP

minimize
$$\tilde{\mathbf{w}}^T \mathbf{\Sigma} \tilde{\mathbf{w}}$$
 subject to $(\boldsymbol{\mu} - r_f \mathbf{1})^T \tilde{\mathbf{w}} = 1$ $\mathbf{1}^T \tilde{\mathbf{w}} \geq 0$ $\tilde{\mathbf{w}} > 0$.

Proof:

• Defining $\tilde{\mathbf{w}} = t\mathbf{w}$ with $t = 1/(\mathbf{w}^T \boldsymbol{\mu} - r_f) > 0$, the objective becomes $\sqrt{\tilde{\mathbf{w}}^T \boldsymbol{\Sigma} \tilde{\mathbf{w}}}$, the sum constraint becomes $\mathbf{1}^T \tilde{\mathbf{w}} = t$, and the problem becomes

$$\begin{aligned} & \underset{\mathbf{w}, \tilde{\mathbf{w}}, t}{\text{minimize}} & & \sqrt{\tilde{\mathbf{w}}^T \mathbf{\Sigma} \tilde{\mathbf{w}}} \\ & \text{subject to} & & t = 1/\left(\mathbf{w}^T \boldsymbol{\mu} - r_f\right) > 0 \\ & & \tilde{\mathbf{w}} = t \mathbf{w} \\ & & \mathbf{1}^T \tilde{\mathbf{w}} = t > 0 \\ & & \tilde{\mathbf{w}} \geq 0. \end{aligned}$$

• Observe that the first constraint $1/t = \mathbf{w}^T \boldsymbol{\mu} - r_f$ can be rewritten in terms of $\tilde{\mathbf{w}}$ as $1 = (\boldsymbol{\mu} - r_f \mathbf{1})^T \tilde{\mathbf{w}}$. So the problem becomes

$$\begin{split} & \underset{\mathbf{w}, \tilde{\mathbf{w}}, t}{\text{minimize}} & & \sqrt{\tilde{\mathbf{w}}^T \mathbf{\Sigma} \tilde{\mathbf{w}}} \\ & \text{subject to} & & \left(\boldsymbol{\mu} - r_f \mathbf{1} \right)^T \tilde{\mathbf{w}} = 1 \\ & & \tilde{\mathbf{w}} = t \mathbf{w} \\ & & \mathbf{1}^T \tilde{\mathbf{w}} = t > 0 \\ & & \tilde{\mathbf{w}} \geq 0. \end{split}$$

- Note that the strict inequality t > 0 is equivalent to $t \ge 0$ because t = 0 can never happen as $\tilde{\mathbf{w}}$ would be zero and the first constraint would not be satisfied.
- We can now get rid of w and t in the formulation as they can be directly obtained as $\mathbf{w} = \tilde{\mathbf{w}}/t$ and $t = \mathbf{1}^T \tilde{\mathbf{w}}$:

$$\begin{split} & \underset{\tilde{\mathbf{w}}}{\text{minimize}} & \quad \tilde{\mathbf{w}}^T \mathbf{\Sigma} \tilde{\mathbf{w}} \\ & \text{subject to} & \quad \left(\boldsymbol{\mu} - r_f \mathbf{1} \right)^T \tilde{\mathbf{w}} = 1 \\ & \quad \mathbf{1}^T \tilde{\mathbf{w}} \geq 0 \\ & \quad \tilde{\mathbf{w}} \geq 0. \end{split}$$

• QED!

Value-at-Risk (VaR & CVaR) Models

- Mean-variance model penalizes up-side and down-side risk equally, whereas most investors don't mind up-side risk.
- Solution: use alternative risk measures (not variance).
- VaR denotes the maximum loss with a specified confidence level (e.g., confidence level = 95%, period = 1 day).
- Let ξ be a random variable representing the loss from a portfolio over some period of time:

$$VaR_{\alpha} = \min \{ \xi_0 : Pr(\xi \leq \xi_0) \geq \alpha \}.$$

• Undesirable properties of VaR: does not take into account risks exceeding VaR, is nonconvex, is not sub-additive.

• The Conditional VaR (CVaR) takes into account the shape of the losses exceeding the VaR through the average:

$$\mathsf{CVaR}_{\alpha} = E[\xi \mid \xi \geq \mathsf{VaR}_{\alpha}].$$

Random variable (loss), ξ

CVaR Portfolio Formulation

- Dealing directly with VaR and CVaR quantities is not tractable.
- Let $f(\mathbf{w}, \mathbf{r})$ be an arbitrary cost function, where \mathbf{w} is the optimization variable (portfolio) and \mathbf{r} denotes the random parameters (asset returns). Example: $f(\mathbf{w}, \mathbf{r}) = -\mathbf{w}^T \mathbf{r}$.
- Consider, for example, the maximization of the mean return subject to a CVaR risk constraint on the loss:

$$\begin{aligned} & \underset{\mathbf{w}}{\text{maximize}} & & \mathbf{w}^T \boldsymbol{\mu} \\ & \text{subject to} & & \text{CVaR}_{\alpha}\left(f\left(\mathbf{w},\mathbf{r}\right)\right) \leq c \\ & & \mathbf{1}^T \mathbf{w} = 1 \end{aligned}$$

where

$$\mathsf{CVaR}_{\alpha}\left(f\left(\mathbf{w},\mathbf{r}\right)\right) = E\left[f\left(\mathbf{w},\mathbf{r}\right) \mid f\left(\mathbf{w},\mathbf{r}\right) \geq \mathsf{VaR}_{\alpha}\left(f\left(\mathbf{w},\mathbf{r}\right)\right)\right].$$

CVaR in Convex Form

• Theorem: Define the auxiliary function

$$F_{\alpha}(\mathbf{w}, \zeta) = \zeta + \frac{1}{1 - \alpha} \int \left[f(\mathbf{w}, \mathbf{r}) - \zeta \right]^{+} p(\mathbf{r}) d\mathbf{r}.$$

Then, we have the following two results:

(a) VaR_{α} is a minimizer of $F_{\alpha}(\mathbf{w},\zeta)$ with respect to ζ :

$$VaR_{\alpha} (f (\mathbf{w}, \mathbf{r})) = \arg \min_{\zeta} F_{\alpha} (\mathbf{w}, \zeta)$$

(b) CVaR $_{\alpha}$ equals minimal value (w.r.t. ζ) of $F_{\alpha}(\mathbf{w},\zeta)$:

$$\mathsf{CVaR}_{\alpha}\left(f\left(\mathbf{w},\mathbf{r}\right)\right) = \min_{\zeta} F_{\alpha}\left(\mathbf{w},\zeta\right)$$

Proof CVaR in Convex Form

(a) The minimizer ζ^* of $F_{\alpha}(\mathbf{w}, \zeta)$ satisfies: $0 \in \partial_{\zeta} F_{\alpha}(\mathbf{w}, \zeta^*)$. For example we choose the following subgradient:

$$s_{\zeta} F_{\alpha} (\mathbf{w}, \zeta^{\star}) = 1 - \frac{1}{1 - \alpha} \int \mathcal{I} (f(\mathbf{w}, \mathbf{r}) \ge \zeta^{\star}) p(\mathbf{r}) d\mathbf{r}$$
$$= 1 - \frac{1}{1 - \alpha} \Pr (f(\mathbf{w}, \mathbf{r}) \ge \zeta^{\star}) = 0$$

where $\mathcal{I}\left(\cdot\right)$ is the indicator function. Consequently,

$$\Pr\left(f\left(\mathbf{w},\mathbf{r}\right) \geq \zeta^{\star}\right) = 1 - \alpha \Longrightarrow \zeta^{\star} = \mathsf{VaR}_{\alpha}\left(f\left(\mathbf{w},\mathbf{r}\right)\right).$$

Proof CVaR in Convex Form (cont'd)

(b)

$$\min_{\zeta} F_{\alpha}(\mathbf{w}, \zeta) = F_{\alpha}(\mathbf{w}, \zeta^{*}) = \zeta^{*} + \frac{1}{1 - \alpha} \int \left[f(\mathbf{w}, \mathbf{r}) - \zeta^{*} \right]^{+} p(\mathbf{r}) d\mathbf{r}.$$

Recall that

$$\begin{aligned} \mathsf{CVaR}_{\alpha}\left(f\left(\mathbf{w},\mathbf{r}\right)\right) &= E\left[f\left(\mathbf{w},\mathbf{r}\right) \mid f\left(\mathbf{w},\mathbf{r}\right) \geq \mathsf{VaR}_{\alpha}\left(f\left(\mathbf{w},\mathbf{r}\right)\right)\right] \\ &= \frac{1}{1-\alpha} \int_{\mathbf{r}: f\left(\mathbf{w},\mathbf{r}\right) \geq \mathsf{VaR}_{\alpha}} f\left(\mathbf{w},\mathbf{r}\right) p\left(\mathbf{r}\right) d\mathbf{r} \\ &= \frac{1}{1-\alpha} \int \left[f\left(\mathbf{w},\mathbf{r}\right) - \mathsf{VaR}_{\alpha}\right]^{+} p\left(\mathbf{r}\right) d\mathbf{r} + \mathsf{VaR}_{\alpha} \end{aligned}$$

CVaR in Convex Form (cont'd)

• Corollary:

$$\min_{\mathbf{w}} \mathsf{CVaR}_{\alpha} \left(f \left(\mathbf{w}, \mathbf{r} \right) \right) = \min_{\mathbf{w}, \zeta} F_{\alpha} \left(\mathbf{w}, \zeta \right)$$

- In words, minimizing $F_{\alpha}(\mathbf{w}, \zeta)$ simultaneously calculates the optimal CVaR and VaR.
- Corollary: If $f(\mathbf{w}, \mathbf{r})$ is convex in \mathbf{w} for each \mathbf{r} , then $F_{\alpha}(\mathbf{w}, \zeta)$ is convex!

Proof:

$$F_{\alpha}(\mathbf{w}, \zeta) = \zeta + \frac{1}{1 - \alpha} \int \left[f(\mathbf{w}, \mathbf{r}) - \zeta \right]^{+} p(\mathbf{r}) d\mathbf{r}.$$

Reduction of CVaR Optimization to LP

 We start by considering discrete distributions or approximating the continuous one by a discrete one so that:

$$F_{\alpha}(\mathbf{w}, \zeta) = \zeta + \frac{1}{1 - \alpha} \sum_{k=1}^{N} p_{k} \left[f(\mathbf{w}, \mathbf{r}^{k}) - \zeta \right]^{+}.$$

• Then include dummy variables z_k :

$$z_k \ge \left[f\left(\mathbf{w}, \mathbf{r}^k\right) - \zeta \right]^+ \Longrightarrow z_k \ge f\left(\mathbf{w}, \mathbf{r}^k\right) - \zeta, z_k \ge 0$$

• The problem of minimizing the CVaR reduces to the following LP:

$$\begin{array}{ll} \underset{\mathbf{w},\zeta,\mathbf{z}}{\text{minimize}} & \zeta + \frac{1}{1-\alpha} \sum_{k=1}^{N} p_k z_k \\ \text{subject to} & f\left(\mathbf{w},\mathbf{r}^k\right) - \zeta \leq z_k \geq 0 \\ \mathbf{1}^T \mathbf{w} = 1 \end{array}$$

where the cost function is assumed linear in \mathbf{w} : $f(\mathbf{w}, \mathbf{r}) = -\mathbf{w}^T \mathbf{r}$.

 The maximization of the mean return subject to a CVaR constraint becomes:

$$\begin{aligned} & \underset{\mathbf{w}, \zeta, \mathbf{z}}{\text{maximize}} & & \mathbf{w}^T \boldsymbol{\mu} \\ & \text{subject to} & & \zeta + \frac{1}{1-\alpha} \sum_{k=1}^N p_k z_k \leq c \\ & & f\left(\mathbf{w}, \mathbf{r}^k\right) - \zeta \leq z_k \geq 0 \\ & & \mathbf{1}^T \mathbf{w} = 1. \end{aligned}$$

Robust Porfolio Design

- In practice, as usual, the parameters defining the optimization problem are not always perfectly known. Hence, the concept of robust design. We will consider worst-case robust design.
- There are many ways to formulate a worst-case design for the portfolio design. For example, we could consider a robust meanvariance formulation:

$$\begin{array}{ll} \underset{\mathbf{w}}{\text{minimize}} & \underset{\boldsymbol{\Sigma} \in \mathcal{S}_{\boldsymbol{\Sigma}}}{\text{max}} \ \mathbf{w}^T \boldsymbol{\Sigma} \mathbf{w} \\ \text{subject to} & \underset{\boldsymbol{\mu} \in \mathcal{S}_{\boldsymbol{\mu}}}{\text{min}} \ \mathbf{w}^T \boldsymbol{\mu} \geq \beta \\ & \mathbf{1}^T \mathbf{w} = 1. \end{array}$$

• Now, depending how we define the uncertainty sets for the mean return vector S_{μ} and for the covariance matrix S_{Σ} , the problem may be convex or not.

• We will consider one particular example based on modeling the returns via a factor model:

$$\mathbf{r} = \boldsymbol{\mu} + \mathbf{V}^T \mathbf{f} + \boldsymbol{\epsilon}$$

where \mathbf{f} denotes the random factors distributed according to $\mathbf{f} \sim \mathcal{N}(\mathbf{0}, \mathbf{F})$ and $\boldsymbol{\epsilon}$ denotes the a random residual error with uncorrelated elements distributed according to $\boldsymbol{\epsilon} \sim \mathcal{N}(\mathbf{0}, \mathbf{D})$ with $\mathbf{D} = \operatorname{diag}(\mathbf{d})$.

- The returns are then distributed according to $\mathbf{r} \sim \mathcal{N}\left(\boldsymbol{\mu}, \mathbf{V}^T \mathbf{F} \mathbf{V} + \mathbf{D}\right)$ and the obtained return using portfolio \mathbf{w} has mean $\boldsymbol{\mu}^T \mathbf{w}$ and variance $\mathbf{w}^T \left(\mathbf{V}^T \mathbf{F} \mathbf{V} + \mathbf{D}\right) \mathbf{w}$.
- We will consider uncertainty in the knowledge of μ , V, and D, while F is assumed know; in fact, we consider F = I.

• We can then formulate the robust mean-variance problem as

$$\begin{array}{ll} \underset{\mathbf{w}}{\text{minimize}} & \underset{\mathbf{V} \in \mathcal{S}_{\mathbf{V}}, \mathbf{D} \in \mathcal{S}_{\mathbf{D}}}{\text{max}} \ \mathbf{w}^T \left(\mathbf{V}^T \mathbf{V} + \mathbf{D} \right) \mathbf{w} \\ \text{subject to} & \underset{\boldsymbol{\mu} \in \mathcal{S}_{\boldsymbol{\mu}}}{\text{min}} \ \mathbf{w}^T \boldsymbol{\mu} \geq \beta \\ & \mathbf{1}^T \mathbf{w} = 1. \end{array}$$

We will define the uncertainty as follows:

$$S_{\boldsymbol{\mu}} = \{ \boldsymbol{\mu} \mid \boldsymbol{\mu} = \boldsymbol{\mu}_0 + \boldsymbol{\delta}, \, |\delta_i| \leq \gamma_i, \, i - 1, \dots, M \}$$

$$S_{\mathbf{V}} = \{ \mathbf{V} \mid \mathbf{V} = \mathbf{V}_0 + \boldsymbol{\Delta}, \, \|\boldsymbol{\Delta}\|_F \leq \rho \}$$

$$S_{\mathbf{D}} = \{ \mathbf{D} \mid \mathbf{D} = \operatorname{diag}(\mathbf{d}), \, d_i \in \left[\underline{d}_i, \overline{d}_i\right], \, i - 1, \dots, M \}.$$

• Let's now elaborate on each of the inner optimizations...

• First, consider the worst case mean return:

$$\min_{\boldsymbol{\mu} \in \mathcal{S}_{\boldsymbol{\mu}}} \boldsymbol{\mu}^T \mathbf{w} = \boldsymbol{\mu}_0^T \mathbf{w} + \min_{|\delta_i| \leq \gamma_i} \boldsymbol{\delta}^T \mathbf{w} = \boldsymbol{\mu}_0^T \mathbf{w} - \boldsymbol{\gamma}^T \left| \mathbf{w} \right|$$

which is a concave function.

• Second, let's turn to the second term of the worst-case variance:

$$\max_{\mathbf{D} \in \mathcal{S}_{\mathbf{D}}} \mathbf{w}^T \mathbf{D} \mathbf{w} = \max_{d_i \in \left[\underline{d}_i, \overline{d}_i\right]} \sum_{i=1}^M d_i w_i^2 = \sum_{i=1}^M \overline{d}_i w_i^2 = \mathbf{w}^T \overline{\mathbf{D}} \mathbf{w}$$

• Finally, let's focus on the first term of the worst-case variance:

$$\max_{\mathbf{V} \in \mathcal{S}_{\mathbf{V}}} \mathbf{w}^T \mathbf{V}^T \mathbf{V} \mathbf{w} \equiv \max_{\|\mathbf{\Delta}\|_F \le \rho} \|\mathbf{V}_0 \mathbf{w} + \mathbf{\Delta} \mathbf{w}\| = \|\mathbf{V}_0 \mathbf{w}\| + \rho \|\mathbf{w}\|$$

• **Proof**: From the triangle inequality we have

$$\begin{aligned} \|\mathbf{V}_0 \mathbf{w} + \mathbf{\Delta} \mathbf{w}\| &\leq \|\mathbf{V}_0 \mathbf{w}\| + \|\mathbf{\Delta} \mathbf{w}\| \\ &\leq \|\mathbf{V}_0 \mathbf{w}\| + \sqrt{\mathbf{w}^T \mathbf{\Delta}^T \mathbf{\Delta} \mathbf{w}} \\ &\leq \|\mathbf{V}_0 \mathbf{w}\| + \|\mathbf{w}\| \|\mathbf{\Delta}\|_F \\ &\leq \|\mathbf{V}_0 \mathbf{w}\| + \|\mathbf{w}\| \rho \end{aligned}$$

but this upper bound is achievable by the worst-case variable

$$\mathbf{\Delta} = \mathbf{u} \frac{\mathbf{w}^T}{\|\mathbf{w}\|} \rho$$

where

$$\mathbf{u} = \left\{ \begin{array}{ll} \frac{\mathbf{V}_0 \mathbf{w}}{\|\mathbf{V}_0 \mathbf{w}\|} & \text{if } \mathbf{V}_0 \mathbf{w} \neq \mathbf{0} \\ \text{any unitary vector} & \text{otherwise.} \end{array} \right.$$

Finally, the robust portfolio formulation is

minimize
$$(\|\mathbf{V}_0\mathbf{w}\| + \rho \|\mathbf{w}\|)^2 + \mathbf{w}^T \overline{\mathbf{D}} \mathbf{w}$$
 subject to $\boldsymbol{\mu}_0^T \mathbf{w} - \boldsymbol{\gamma}^T |\mathbf{w}| \ge \beta$ $\mathbf{1}^T \mathbf{w} = 1$.

or, better, as the SOCP

minimize
$$t^2 + \mathbf{w}^T \overline{\mathbf{D}} \mathbf{w}$$
 subject to $t \ge \|\mathbf{V}_0 \mathbf{w}\| + \rho \|\mathbf{w}\|$ $\boldsymbol{\mu}_0^T \mathbf{w} \ge \beta + \boldsymbol{\gamma}^T \|\mathbf{w}\|$ $\mathbf{1}^T \mathbf{w} = 1.$

Index Replication

- **Index tracking** or **benchmark replication** is an strategy investment aimed at mimicking the risk/return profile of a financial instrument.
- For practical reasons, the strategy focuses on a **reduced basket** of representative securities.
- This problem is also regarded as **portfolio compression** and it is intimately related to compressed sensing and ℓ_1 -norm minimization techniques.
- One example is the replication of an index, e.g., Hang Seng index, based on a reduced set of assets.

Tracking Error

- Let $\mathbf{c} \in \mathbb{R}^M$ represent the actual benchmark weight vector and let $\mathbf{w} \in \mathbb{R}^M$ denote the replicating portfolio.
- Investment managers seek to minimize the following **tracking error** performance measure:

$$TE_1(\mathbf{w}) = \sqrt{(\mathbf{c} - \mathbf{w})^T \mathbf{\Sigma} (\mathbf{c} - \mathbf{w})}.$$

• In practice, however, the benchmark weight vector **c** is unknown and the error measure is defined in terms of market observations.

Empirical Tracking Error

- Let $\mathbf{r}_c \in \mathbb{R}^N$ contain N temporal observations of the returns of the benchmark or index and let matrix $\mathbf{R} = [\mathbf{r}_1 \ \cdots \ \mathbf{r}_N \] \in \mathbb{R}^{M \times N}$ contain column-wise the returns of the individual assets over time.
- The empirical tracking error can be defined as

$$TE_2(\mathbf{w}) = \|\mathbf{r}_c - \mathbf{R}^T \mathbf{w}\|_2.$$

• We can then formulate the **sparse index replication** problem as

minimize
$$TE_2(\mathbf{w}) + \gamma \text{card}(\mathbf{w})$$
 subject to $\mathbf{w} \geq \mathbf{0}$ $\mathbf{1}^T \mathbf{w} = 1.$

Index Replication with ℓ_1 -Norm Minimization

- The cardinality operator is nonconvex and can be approximated in a number of ways.
- The simplest approximation is based on the ℓ_1 -norm:

minimize
$$\|\mathbf{r}_c - \mathbf{R}^T \mathbf{w}\|_2 + \gamma \|\mathbf{w}\|_1$$
 subject to $\mathbf{w} \geq \mathbf{0}$ $\mathbf{1}^T \mathbf{w} = 1$.

• Of course, there are more sophisticated methods such as the reweighted ℓ_1 -norm approximation based on a successive convex approximation (see lecture on ℓ_1 -norm minimization for details).

Simulations of Sparse Index Replication

Summary

- We have introduced basic concepts and data model for portfolio optimization.
- Then, we have considered different formulations for the portfolio optimization problem:
 - basic mean-variance formulations
 - Sharpe ratio maximization in convex form
 - CVaR optimization in convex form
 - worst-case robust designs in convex form
- ullet Finally, we have studied related problem such as the index replication based on the ℓ_1 -norm.

References

- Yiyong Feng and Daniel P. Palomar, *A Signal Processing Perspective on Financial Engineering*, Foundations and Trends® in Signal Processing, Now Publishers, vol. 9, no. 1-2, 2016.
- D. Luenberger, *Investment Science*, Oxford Univ. Press, 1997.
- D. Ruppert, Statistics and Data Analysis for Financial Engineering, Springer Texts in Statistics, 2010.
- G. Cornuejols and R. Tutuncu, *Optimization Methods in Finance*, Cambridge Univ. Press, 2007.
- F. Fabozzi, P. Kolm, D. Pachamanova, S. Focardi, *Robust Portfolio Optimization and Management*, Wiley Finance, 2007.