

Financial Market Analysis (FMAx) Module 6

"Asset Allocation and Diversification"

This training material is the property of the International Monetary Fund (IMF) and is intended for use in IMF Institute for Capacity Development (ICD) courses.

Any reuse requires the permission of the ICD.

Preamble: Why should you care about portfolio allocation?

- You might be an investor.
- Your institution might be an investor.
- As a policymaker, you'll be interested in investor behavior.
- Your country may be interested in what drives international investment.

Preamble: In this module we will...

- 1. Review statistical concepts related to return and risk.
- 2. Emphasize the importance of correlation.
- 3. Explore how to choose an "optimal portfolio".

Of 2 assets

Of n > 2 assets

4. Do the same for an international portfolio.

Concepts -

Portfolio Theory - Harry Markowitz (1952)

Investments are compared in terms of trade-off between...

(-)• Risk (variance)

Return (expected reward)


An investor who cares only about risk and return, will always prefer...

- Highest mean return for given amount of risk; and
- Lowest risk given the mean return.

Concepts -

Insights from H. Markowitz:

 Diversification does not rely on returns being uncorrelated, but rather on having them be imperfectly correlated.

Risk reduction from diversification is limited by the extent to which returns are correlated.

Less correl -> more benefits? from fiction

More " -> less " diversification

- Review of Statistics -

Expected Returns:

Using historical data:

$$E(r) = r_g = [(1+r_1)(1+r_2)(1+r_3)....(1+r_T)]^{\frac{1}{T}} - 1$$

$$E(r) = r_a = \frac{r_1 + r_2 + r_3 + \dots + r_T}{T}$$

- Review of Statistics -

Risk: (Variance or Standard Deviation of Returns)

Using historical data:

$$Var(r) = r_g = \frac{(r_1 - E(r))^2 + (r_2 - E(r))^2 + ...(r_T - E(r))^2}{T}$$

- Review of Statistics -

Correlation: (Degree of co movement between two variables.)

Correlation coefficient ranges from:

- + 1 (perfect co-movement)
- **0** (variables are independent)
- 1 (perfect negative correlation)

$$Cov(r_A, r_B) = \frac{\sum_{t=1}^{T} (r_{A,t} - E(r_A))(r_{B,t} - E(r_B))}{T}$$

$$\rho_{AB} = \frac{Cov(r_A, r_B)}{\sigma_A \sigma_B}$$

Define Portfolio P containing two risky assets (portfolios): Bonds (D) and Equity (E), Weights w_D and w_E

$$E(r_P) = w_D E(r_D) + w_E E(r_E)$$

Correlation coefficient ρ_{DE} :

$$\rho_{DE} = \frac{Cov(r_D, r_E)}{\sigma_D \sigma_E}$$

Risk of
$$P$$
:
$$Var(P) = \sigma_P^2 = E[r_P - E(r_P)]^2$$
$$= w_D^2 \sigma_D^2 + w_E^2 \sigma_E^2 + 2w_D w_E \rho_{DE} \sigma_D \sigma_E$$

Question: What is the largest possible value for ρ_{DE} ?

When
$$\rho_{DE}$$
=1 (perfect correlation):

$$Var(P) = \sigma_P^2 = w_D^2 \sigma_D^2 + w_E^2 \sigma_E^2 + 2w_D w_E \sigma_D \sigma_E$$
$$= (w_D \sigma_D + w_E \sigma_E)^2$$
$$\Rightarrow \sigma_P = w_D \sigma_D + w_E \sigma_E$$

Unless correlation between **D** and **E** is perfect:

$$\sigma_P < w_D \sigma_D + w_E \sigma_E$$

Note that:

- Expected return of P is unaffected by the correlations
- We often call the difference between the weighted average of individual σ 's and σ_p the "gains from diversification".
- Hedge asset: negative correlation with other assets (ρ_{DE} < 0)

In the extreme case of a perfect hedge ($\rho_{DE} = -1$):

$$\sigma_p^2 = (w_D \sigma_D - w_E \sigma_E)^2$$
$$\sigma_p = abs(w_D \sigma_D - w_E \sigma_E)$$

Can construct a zero risk portfolio:

$$\sigma_p = w_D \sigma_D - w_E \sigma_E = 0, \quad w_D + w_E = 1$$

$$\Rightarrow w_D = \frac{\sigma_E}{\sigma_D + \sigma_E}, w_E = \frac{\sigma_D}{\sigma_D + \sigma_E} = 1 - w_D$$

- Two-Assets Portfolio -

Example:

$$E(r_D) = 2\%$$
, $E(r_E) = 6\%$, $\sigma_D = 5\%$, $\sigma_E = 10\%$, $\rho_{DE} = 0.2$

Return and Risk:

$$E(r_p) = 0.02w_D + 0.06w_E$$

$$\sigma_p^2 = (0.05)^2 w_D^2 + (0.10)^2 w_E^2 + 2 \cdot 0.05 \cdot 0.10 \cdot 0.2 \cdot w_D w_E$$

$$= 0.025w_D^2 + 0.01w_E^2 + 0.002w_D w_E$$

- Two-Assets Portfolio -

Minimizing Risk:


Min
$$\sigma_p^2 = Min \quad w_D^2 \sigma_D^2 + w_E^2 \sigma_E^2 + 2w_D w_E \rho \sigma_D \sigma_E$$

 $s.t.: w_D + w_E = 1, \text{ or } w_E = 1 - w_D$

Solving the above for \mathbf{w}_{D} , \mathbf{w}_{E}

$$w_{\min}(D) = \frac{\sigma_E^2 - \rho_{DE}\sigma_D\sigma_E}{\sigma_E^2 + \sigma_D^2 - 2\rho_{DE}\sigma_D\sigma_E}$$
$$w_{\min}(E) = 1 - w_{\min}(D)$$

- Two-Assets Portfolio -


- Two-Assets Portfolio -

Benefits from Diversification:

- Come from imperfect correlation between returns.
- The smaller ρ , the greater the benefits from diversification.
- If $\rho = 1$, no risk reduction is possible.
- Adding extra assets with lower correlation with the existing ones decreases total risk of the portfolio.
- Diversification can eliminate some, but not all risk.

- Two-Assets -

The Risk-Free Asset:

IF it is possible to borrow/lend at the risk-free rate r_{f}

THEN the portfolio selection problem is to <u>maximize the excess return</u> over the risk-free rate, for a given amount of risk:

$$Max \frac{E(r_p) - r_f}{\sigma_p} = \frac{w_D(E(r_D) - r_f) + w_E(E(r_E) - r_f)}{\sqrt{w_D^2 \sigma_D^2 + w_E^2 \sigma_E^2 + 2w_D w_E \rho \sigma_D \sigma_E}}$$

$$st.: w_D + w_E = 1$$

- Two-Assets -

Our Numerical Example:

- Assume $r_f = 0.9\%$
- Define A as the minimum-variance portfolio obtained earlier $(\mathbf{w}_D = 0.84, \mathbf{w}_E = 0.16)$
- "Capital allocation line" (CAL): combinations of A and the risk-free asset.
- Slope of CAL = "reward-to-variability", or Sharpe ratio:

$$S_A = \frac{E(r_A) - r_f}{\sigma_A} = \frac{2.57 - 0.9}{4.78} = 0.350$$

- Two-Assets -

Consider an alternative portfolio B:


 $W_D = 0.65$, $W_E = 0.35$ Is it better than portfolio A?

$$S_B = \frac{E(r_B) - r_f}{\sigma_B} = \frac{5.2 - 0.9}{3.4} = 0.478$$

The optimal portfolio will be such that the reward-to-variability ratio is maximized (depends on r_i):

$$\max_{w_i} S_p = \frac{E(r_p) - r_f}{\sigma_p} s.t. \sum_{i=1}^{N} \widetilde{w_i} = 1$$

- Two-Assets -


- Two-Assets -

The Optimization Problem:

$$Sp \quad Max \quad \frac{E(r_{p}) - r_{f}}{\sigma_{p}} = \frac{w_{D}(E(r_{D}) - r_{f}) + w_{E}(E(r_{E}) - r_{f})}{\sqrt{w_{D}^{2}\sigma_{D}^{2} + w_{E}^{2}\sigma_{E}^{2} + 2w_{D}w_{E}\rho\sigma_{D}\sigma_{E}}}$$

$$St.: w_{D} + w_{E} = 1$$

After some algebra, and using $w_E = 1 - w_D$:

$$\underbrace{\begin{pmatrix} E(r_D) - r_f \end{pmatrix} \sigma_E^2 - \left(E(r_E) - r_f \right) \text{cov}(r_D, r_E)}_{\left(E(r_D) - r_f \right) \sigma_E^2 + \left(E(r_E) - r_f \right) \sigma_D^2 - \left(E(r_D) - r_f + E(r_E) - r_f \right) \text{cov}(r_D, r_E)}$$

- Two-Assets -

Expressing the Numerator in Matrix Notation: Frees Ret

(E1)
$$\begin{bmatrix} w_D^* \\ w_E^* \end{bmatrix} = \begin{bmatrix} \sigma_E^2 & -\text{cov}(r_D, r_E) \\ -\text{cov}(r_D, r_E) & \sigma_D^2 \end{bmatrix} \begin{bmatrix} E(r_D) - r_f \\ E(r_E) - r_f \end{bmatrix}$$

$$\begin{bmatrix} W_D^* \\ W_E \end{bmatrix} = \begin{bmatrix} (E(r_D) - r_f) \sigma_E^2 + (E(r_E) - r_f) \sigma_D^2 - (E(r_D) - r_f + E(r_E) - r_f) \cos(r_D, r_E) \end{bmatrix}$$

Let's call the numerator of (E_1) a column vector z, which will be:

(E2)
$$\begin{bmatrix} z_1 \\ z_2 \end{bmatrix} = \begin{bmatrix} \sigma_E^2 & -\cos(r_D, r_E) \\ -\cos(r_D, r_E) & \sigma_D^2 \end{bmatrix} \begin{bmatrix} E(r_D) - r_f \\ E(r_E) - r_f \end{bmatrix}$$

$$\begin{bmatrix} z_1 \\ z_2 \end{bmatrix} = S_{-1}^{-1} (R - R_f)$$

- Two-Assets -

You can verify that the denominator of (E1) is equal to the sum of the z's.

Therefore, the solution to the weights of the optimal portfolio P^* is:

$$\begin{bmatrix} \cdot w_D^* \\ \cdot w_E^* \end{bmatrix} = \frac{\begin{bmatrix} z_1 \\ z_2 \end{bmatrix}}{z_1 + z_2}$$

- Two-Assets -

Example:

$$w_D^* = 0.34, w_E^* = 0.66$$
 $E(r_{p^*}) = 4.7\%, \sigma_{p^*} = 7.2\%, S_{p^*} = 0.524$


This is the "tangency portfolio" P*; no other portfolio achieves a higher reward-to-variability (Sharpe ratio) with respect to the risk-free rate.

- Two-Assets -

Questions:

If the risk-free rate declines (monetary loosening), what happens to...

- the composition of the optimal portfolio $(w_D$ and w_E)?
- its mean return?
- its risk?
- its Sharpe ratio?


- Two-Assets -

Answers:

If the risk-free rate declines (monetary loosening), then...

- Optimal portfolio P^* shifts toward the Southwest: $\uparrow w_D$ and $\downarrow w_E$
- Both mean return and risk decline
- Sharpe ratio increases

Recap of Optimal Portfolio

- Two-Assets -

Main Ideas:

- Investor chooses the combination of D, E that maximizes reward-to-variability relative to the risk-free rate.
- This reward to variability = **Sharpe ratio** = slope of the **CAL**. $3 \text{ Ways} \rightarrow 6 \text{ ph}$
- Two methods...

Two methods...

Algebraic (matrix solution)
$$\begin{bmatrix} z_1 \\ z_2 \end{bmatrix} = S^{-1} \begin{pmatrix} R - R_f \end{pmatrix} \qquad \begin{bmatrix} w_D^* \\ w_E^* \end{bmatrix} = \frac{\begin{bmatrix} z_1 \\ z_2 \end{bmatrix}}{z_1 + z_2} \text{ sum of } \\
\text{Numerical (using Solver)} \qquad \text{Max} \leq \text{ subject } \\
\text{Recall: benefits to diversification depend on (imperfect) correlation between } D$$

Recall: benefits to diversification depend on (imperfect) correlation between D and **E**.

Recap of Optimal Portfolio

- Two-Assets -

Questions:

If the correlation between **D** and **E** increases, what happens to...

- the composition of the optimal portfolio $(\mathbf{w}_D$ and $\mathbf{w}_E)$?
- its mean return?
- its risk?

Recap of Optimal Portfolio

- Two-Assets -

Answers:

If the correlation between D and E increases, then:

- the optimal portfolio P^* shifts to the Northeast: ψw_D and $\uparrow w_E$
- (in this case, it means even shorting D)
- Both mean return and risk increase
- Sharpe ratio increases slightly (from 0.450 to 0.454)

- Two-Assets -

What next?

We have (1) the tangency portfolio P^* and (2) the riskless asset. But each investor must now decide how much to invest in each.

Will depend on personal preference (risk aversion or tolerance).

This can be expressed by a utility function:

$$U = E(r_C) - 0.5A\sigma_C$$
version: return

where \mathbf{A} = degree of risk aversion;

if A = 0, risk-neutral

- Two-Assets -

Individual Investor Choice:

Maximize utility subject to the tangency portfolio and the riskless asset, to obtain the proportions to be invested in each (w_P) and w_{rf}

The resulting portfolio will be called *C*.


$$MaxU = E(r_C) - 0.5A\sigma_C^2$$

$$= w_P E(r_P) + r_f (1 - w_P) - 0.5Aw_P^2 \sigma_P^2$$

In our example, assuming risk aversion A = 9.4, solve for w_{P^*} :

$$w_{p} = \frac{0.0466 - 0.009}{2 \times 0.5 \times 9.4 \times 0.0051} = 78\%$$

- Two-Assets -


- Two-Assets -

Separation Property:

- Technical information guides the decision to choose the optimal portfolio of risky assets P*:
 - Mean returns, relative to risk-free rate
 - Volatilities
 - Correlation
- The choice of ultimate investor position (how much in P^* , how much in r_f) depends on individual preferences (A).
- The two decisions are separate.

Generalizing to n Assets

- Part 1 -

Maximize reward-to-variability, subject to all weights summing to 1.

The solution, $\mathbf{w_i}^*$, is the same matrix as before, now generalized to N assets:

N: # risky assets

R: The column vector: expected returns

r_f: risk-free rate

w: The column vector: portfolio shares

S: NxN variance-covariance matrix

$$\begin{cases} 12^{3} = \{ (N,N) \} \begin{bmatrix} R - r \\ 2 \\ N \end{bmatrix} \end{cases}$$

$$w_i^* = \frac{z_i}{\sum z}$$

Generalizing to n Assets

- Part 1 -

Finding the optimal portfolio, step-by-step:

#1 - Construct an Excess Return (ER) matrix for the N assets.

$$ER = \begin{bmatrix} r_{A,1} - \overline{r}_{A} & r_{B,1} - \overline{r}_{B} & L & r_{N,1} - \overline{r}_{N} \\ r_{A,2} - \overline{r}_{A} & r_{B,2} - \overline{r}_{B} & L & r_{N,2} - \overline{r}_{N} \\ M & M & O & M \\ r_{A}T - \overline{r}_{A} & r_{B}T - \overline{r}_{B} & L & r_{N,2} - \overline{r}_{N} \end{bmatrix}$$

(T rows, N columns)

T: # observations

N: # risky assets

Generalizing to n Assets

- Part 1 -

Finding the optimal portfolio, step-by-step:

#2 - Multiply *ER* by its transpose, divide by the number of time observations, to obtain the **Variance-Covariance Matrix** (*S*).

Generalizing to n Assets

- Part 1 -

Finding the optimal portfolio, step-by-step:

#3 - Find the inverse of S and multiply it by the difference between the mean returns and the risk-free rate ($R - r_f$). This gives us the Z vector.

#4 - The optimal portfolio weights \mathbf{w}_{i}^{*} will be equal to the \mathbf{z} vector divided by the sum

of z's.

$$\begin{cases} 12^{z_3} = \begin{cases} x^{-1} & [R - r] \\ 42^{z_3} & [N,N] \end{cases} \end{cases}$$

$$w_i^* = \frac{z_i}{\sum z}$$

Generalizing to n Assets

- Part 2 -

With the optimal portfolio obtained (P^*), compute the (1) expected or mean return, (2) variance, and (3) standard deviation.

Expected or Mean Return:
$$F(r_{P^*}) = V_{P^*}^T R$$

$$(1,1) \qquad (1,N) (N,1)$$

Variance:
$$Q^{2}_{P^*} = W^{T}_{P^*} S W_{P^*}$$

Standard Deviation
$$\mathbf{q}_{P^*} = \sqrt{\mathbf{q}_{P^*}^2}$$

Building the Entire Frontier

- n Assets -

- You have computed the optimal portfolio P*, which holds for a certain level of the risk-free rate.
- Vary r_f and compute a second optimal portfolio P**.
 - Can choose any arbitrary r_f
- The frontier can be generated as a series of linear combinations of P* and P**.

Building the Entire Frontier

- n Assets -

The mean return and standard deviation of each combination of *P** and *P*** can then be computed:


Mean Return:
$$E(r_{p*,p**}) = \alpha E(r_{p*}) + (1-\alpha)E(r_{p**})$$

Standard Deviation:
$$\sigma_{EP} = \sqrt{\alpha^2 \sigma_{P^*}^2 + (1 - \alpha)^2 \sigma_{P^{**}}^2 + 2\alpha (1 - \alpha) Cov(P^*, P^{**})}$$

Covariance between two market portfolios:
$$(P_{4}^{*}P_{4}^{**}) = V_{P^{*}}^{T}$$
 $(P_{2}^{*}P_{4}^{**}) = V_{P^{*}}^{T}$

Building the Entire Frontier


- n Assets -


- Part 1 -

The **main principles** related to diversification within the domestic market continue to apply when diversifying internationally:

- Including additional (international) assets that are imperfectly correlated with domestic assets will produce gains (risk reduction).
- But not all risk can be eliminated.
- Currency fluctuations introduce an additional element (Part 2).


- Part 2 -

Investing across international borders introduces additional risk-return elements coming from currency fluctuations.

What should an investor do?

- 1. Nothing.
- 2. Hedge their foreign currency exposure (in different ways).

- Part 2 -

Example: A Japanese investor wants to buy U.S. stock [Apple, Inc.].

Must buy dollars today at the spot exchange rate (S_0 , $\mathbb{Y}/\$$) in order to buy the shares at today's price (P_{A_0}).

Today's (Nov 30, 2015) cost (in \mathbb{Y}) is therefore:

- $P_{A,0} \times S_0$
- $P_{A,0} = $118.88, S_0 = 123.26$ \forall /\$

Cash flow in one year: if unhedged, can sell the shares and exchange US\$ for Y at the spot rates:

P_{A,1} x S₁

- Part 2 -

Example: A Japanese investor wants to buy U.S. stock [Apple, Inc.].

Suppose Apple's stock price rises by 5% in one year:

$$P_{A.1} = \$118.88 \times (1+0.05) = \$124.82$$

Regarding the exchange rate, suppose there are two possible scenarios (6% depreciation or appreciation):

- $S_{1,d} = 123.26 \times (1 + 0.06) = 130.66 \text{ }$
- $S_{1.a} = 123.26 \times (1 0.06) = 115.86$ \frac{\frac{1}{2}}{3}

- Part 2 -

Unhedged Return:

$$r_U = \left(\frac{P_{A,1} \times S_1 - P_{A,0} \times S_0}{P_{A,0} \times S_0}\right)$$

$$r_U \approx (r_A + r_{FX})$$

 r_A : return on US stock in \$

 r_{FX} : % change in the spot exchange rate (1\$=S Yen)

$$r_{FX} = \frac{S_1 - S_0}{S_0}$$

$$r_{U,d} \left(\frac{124.82 \times 130.66 - 118.88 \times 123.26}{118.88 \times 123.26} \right) = 11.3\%$$
 $r_{U,a} = 7$

- Part 2 -

Full currency hedging:

Each investment in a foreign stock is fully hedged by a forward position; the investor agrees today to sell at the 1-year forward rate.

$$F_{1.0} = 121.23 \text{ } \frac{\text{Y}}{\text{$}}$$

Cash flow (per share) one year from now:

$$CF_{1,d} = (118.88 \times 121.23) + (124.82 - 118.88) \times 130.66 = \frac{\text{\tinit}}\text{\texi}\text{\text{\text{\text{\text{\texi}\text{\text{\text{\text{\texi{\texi{\texi{\text{\text{\ti}\tint{\text{\ti}\text{\texi{\texi{\texi{\texi{\texi{\texi{\texi{$$

$$CF_{1,a} = (118.82 \times 121.23) + (124.82 - 118.88) \times 115.86 = \frac{\text{$\frac{1}{2}}}{15,101}$$

- Part 2 -

Hedged Return:

$$r_{H} = \frac{\begin{bmatrix} P_{A,0} \times F_{1,0} + (P_{A,1} - P_{A,0}) \times S_{1} \end{bmatrix} - P_{A,0} \times S_{0}}{P_{A,0} \times S_{0}}$$
Initial Investment

$$r_H - r_U = \frac{F_{1,0} - S_1}{S_0} \approx \text{Forward return}$$


$$r_{H,d} = \left(\frac{(118.88 \times 121.23) + (124.82 - 118.88) \times 130.66 - (118.88 \times 123.26)}{118.88 \times 123.26}\right) = 3.7\%$$

$$r_{H,d} = ?$$

- Part 2 -

Two Strategy Comparison:

- As expected, much less variation under hedging (although exchange rate risk is not eliminated entirely).
- Hedging misses out on potentially large returns.
- Risk vs Reward yet again.
- Alternative hedging strategies: using Markowitz approach, incorporating $\rho_{s,p}$


Wrap-Up

<u>Portfolio allocation main messages</u>:

- Diversification benefits come from **imperfect** correlation (ρ <1)
 - Var(portfolio) < Weighted average of Var(individual assets)
- If r_f is available, then portfolio choice maximizes excess return (over r_f) relative to the additional risk: P^*
 - In other words, maximizes the Sharpe ratio or Reward-to-variability (slope of CAL)
- **Finally**, investor chooses a combination of P^* and r_f according to risk attitude
- Separation Property

Wrap-Up

Portfolio allocation problem, in a nutshell:


By choosing another portfolio (B vs. A), the CAL becomes steeper.


The Sharpe Ratio of the portfolio increases.


This continues until the CAL is tangent to the investment opportunity set.


The optimal portfolio P* maximizes the Sharpe Ratio