Assignment 3: Portfolio Optimization

Submit a written report containing a short presentation of the problem, results, discussion, source code, and a print-out of the result from your Matlab sessions. Answer all question and comment your results. If the report is incomplete, I will return it for completion before starting to grade it. You may work alone or in groups of two (not three). Both persons in a group should contribute to the solution and the report. Discussions between the groups are encouraged. If you receive substantial help from another group, say so in the report. You are not allowed to copy solutions or computer codes from others. I prefer answering questions in person or by phone (instead of email).

The absolute deadline for submitting this years assignments is 2006-11-13. You will obtain a 1/2-point bonus point on the final exam if a correct solution for this assignment is handed in at the latest 2005-10-24.

The Markowitz framework for portfolio selection

The return of investment instruments such as publicly-traded stocks are unknown at the time when the investment is made. Typically, there is a tradeoff between risk and return: a higher return is associated with a higher risk. A quantitative study of such tradeoffs is made particularly simple using an analysis from the 1950's due to Markowitz assuming that the returns of the investments are random variables with a known multivariate normal distribution.

An asset is an investment instrument that can be bought or sold. The rate of return of the asset is the number r satisfying $X_1 = (1 + r)X_0$, where X_0 and X_1 are the prices of the asset at purchase and selling, respectively. As an example, the rate of return from deposits in a bank account is the interest rate. Assume that an investor wants to select a portfolio of n possible assets. The investor puts the fraction w_i of available funds into asset i with rate of return r_i , i = 1, ..., n. We assume that all available funds are invested, so $\sum_{i=1}^n w_i = 1$. Thus, rate of return for the portfolio will be $r = \sum_{i=1}^n r_i w_i$.

The situation when a weight w_i is negative corresponds to a *short selling* of the asset, that is, the investor buys the asset, sells it to someone else, and use the amount thus received to invest in the other assets. Short selling can significantly increase the total return of the portfolio at the price of a substantially increased risk. When short selling is not allowed, we require that $w_i \ge 0$, whereas there are no constraints on w_i when unlimited short selling of the asset is allowed.

The rates of returns are often not known in advance. We assume in the Markowitz framework that we possess estimates of their expected values $\bar{r}_i = E(r_i)$ and their covariances $\sigma_{ij} = E((r_i - \bar{r}_i)(r_j - \bar{r}_j))$. These estimates can for instance be obtained by analysis of previous performance of the assets. The properties of the expectation value yields that the expected rate of return and the variance of the of the portfolio will be $\bar{r} = \sum_{i=1}^{n} r_i w_i$ and $\sigma = \sum_{i=1}^{n} \sum_{j=1}^{n} w_i w_j \sigma_{ij}$.

We will consider portfolios of five assets with yearly expected rates of returns and covariances according to Table 1. Note that any matrix of covariances is symmetric and positive semidefinite.

To do

- 1. Formulate the linear program of maximizing the expected return of the portfolio when short selling is not allowed. Solve the linear program by "inspection" (that is, do not use software or hand calculation). What is the variance of the portfolio?
- 2. Formulate the quadratic program of minimizing the variance of the portfolio (short selling allowed). Set up the KKT system and solve it using Matlab. Report the computed weights and the variance of corresponding portfolio and compare with 1.

Table 1: Covariances and rates of returns for five assets. Note that the number is in the table should be multiplied with 10^{-2} . For instance, $\bar{r}_1 = 0.151$ and $\sigma_{11} = 0.023$. These values are borrowed from Example 6.11 of Chapter 6 in Luenberger: *Investment Science*, Oxford Univ. Press (1997).

Asset	Covariances (×10 ²)					\bar{r}_i (%)
1	2.30	0.93	0.62	0.74	-0.23	15.1
2		1.40	0.22	0.56	0.26	12.5
3			1.80	0.78	0.27	14.7
4				3.40	-0.56	9.02
5					2.60	17.68

Note that Matlab can handle block matrices. Assume that A is an n-by-n matrix and b a column vector of dimension n, and that these can be blocked as

$$A = \begin{pmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{pmatrix}, \qquad b = \begin{pmatrix} b_1 \\ b_2 \end{pmatrix},$$

where

- matrix A_{11} has as many rows as matrix A_{12} and matrix A_{21} has as many rows as matrix A_{22} ,
- matrix A_{11} has as many columns as matrix A_{21} and matrix A_{12} has as many columns as matrix A_{22} ;
- both b_1 and b_2 are column vectors.

Then Matlab matrices A and b can be specified as

$$A = [A_11, A_12; A_21; A_22];$$

 $b = [b_1; b_2];$

where A_11, A_12, A_21, A_22, b_1, and b_2 are previously defined matrices with dimensions that match as above. Note that elements on the same row are separated with , (a separating space is also OK), whereas a new row is indicated by ; (inserting a new row by pressing the return key is also OK).

- 3. An extremely *risk averse* investor would choose the strategy in 2 whereas an extremely *risk preferring* investor would choose the strategy in 1. Most investors choose a strategy in between these extremes. For instance, if an investor requires a particular expected rate of return \bar{r} , it make sense to calculate the particular portfolio that meets that goal at the minimum variance. Formulate the quadratic program that minimizes the portfolio variance, subject to a precise value \bar{r} of the expected rate of return for the portfolio. Formulate the problem both for the case when short selling is and is not allowed.
- 4. Let σ and \bar{r} be the portfolio variance and expected rate of return calculated as in 3 above. The *efficient* frontier is the set of all possible pairs (σ, r) . A good way of computing the efficient frontier is to solve, for a parameter $0 \le \alpha \le 1$, the quadratic program

$$\min\left(\alpha \sum_{i=1}^{n} \sum_{j=1}^{n} w_{i} w_{j} \sigma_{ij} - (1-\alpha) \sum_{i=1}^{n} \bar{r}_{i} w_{i}\right)$$
subject to $\sum_{i=1}^{n} w_{i} = 1$, and, when short selling is not allowed,
$$w_{i} > 0, \text{ for } i = 1, \dots, n.$$
(1)

- (a) Which cases do the extreme values $\alpha = 0$ and $\alpha = 1$ correspond to?
- (b) Solve (1) for $\alpha = 0.05, 0.1, 0.15, ..., 1.0$ using quadprog, both for the case when short selling is and is not allowed. Plot and compare the efficient frontiers.