

Chapter 13 GMM for Linear Factor Models in Discount Factor form

- GMM on the pricing errors gives a crosssectional regression
- The case of excess returns
- Horse race
- Testing for characteristic
- Testing for priced factors: lambdas or b's

13.1 GMM on the pricing errors Gives a Cross-sectional regression

The asset pricing model is:

$$m = b'f,$$
 $E(p) = E(mx)$

or simply E(p) = E(xf')b (13.1)

in vector form

$$p = egin{bmatrix} p_1 \ dots \ p_N \end{bmatrix}, \quad x = egin{bmatrix} x_1 \ dots \ x_N \end{bmatrix}, \quad f = egin{bmatrix} f_1 \ dots \ f_K \end{bmatrix}, \quad b = egin{bmatrix} b_1 \ dots \ b_K \end{bmatrix}$$

Apply the pricing errors as GMM moments

$$g_T(b) = E_T(xf'b - p)$$

■ The GMM estimate is formed from:

$$\min_{b} g_{T}(b)'Wg_{T}(b)$$

with first-order condition

$$d'Wg_{T}(b) = d'WE_{T}(xf'b - p) = 0$$

where

$$d' = \frac{\partial g_T(b)'}{\partial b} = E_T(fx')$$

W

■ The first stage $has^W = I$,the second stage has $W = S^{-1}$. The GMM estimate is

$$fisrstage: \overset{\wedge}{b_1} = (d'd)^{-1} d'E_T(p)$$

$$\sec ondstage: \overset{\wedge}{b_2} = (d'S^{-1}d)^{-1} d'S^{-1}E_T(p)$$

- The first-stage estimate is an OLS crosssectional regression of average prices on the second moment of payoff with factors, and the second-stage is a GLS cross-sectional regression
- Easily shown in (13.1)

■ The standard error (from 11.2,11.8):

$$fisrtstage: \operatorname{cov}\left(\stackrel{\wedge}{b}_{1}\right) = \frac{1}{T}(d'd)^{-1}d'Sd(d'd)^{-1}$$
 $\operatorname{sec} ondstage: \operatorname{cov}\left(\stackrel{\wedge}{b}_{2}\right) = \frac{1}{T}(d'S^{-1}d)^{-1}$

■ The covariance matrix of the pricing errors is (from 11.5,11.9,11.10)

$$\begin{aligned} &fisrtstage: T \operatorname{cov}[g_{T}\left(\stackrel{\wedge}{b_{1}}\right)] = (I - d \left(d \, 'd\right)^{-1} d \, ') S (I - d \left(d \, 'd\right)^{-1} d \, ') \\ \operatorname{sec} & ondstage: T \operatorname{cov}[g_{T}\left(\stackrel{\wedge}{b_{2}}\right)] = S - d \left(d \, 'S^{-1}d\right)^{-1} d \, ' \end{aligned}$$

■ The model test:

$$g_T\left(\stackrel{\wedge}{b}\right)'\cos(g_T\left(\stackrel{\wedge}{b}\right))^{-1}g_T\left(\stackrel{\wedge}{b}\right) \sim \chi^2(\#\ m\ om\ en\ ts-\#\ p\ aram\ et\ er\ s)$$

which specializes for the second-stage estimate is:

$$Tg_{T}\left(\stackrel{\wedge}{b}\right)$$
' $S^{-1}g_{T}\left(\stackrel{\wedge}{b}\right) \sim \chi^{2}(\#\ moments-\#\ parameters)$

it turns out that the χ^2 test has the same value for first and second stage

13.2 The Case of Excess Returns

- If all assets are excess returns, the model is lack of identification.
- Write the model as

$$m = a - b'f$$

normalize a=1, then

$$g_{\scriptscriptstyle T}(b) = E_{\scriptscriptstyle T}(mR^{\scriptscriptstyle e}) = E_{\scriptscriptstyle T}(R^{\scriptscriptstyle e}) - E_{\scriptscriptstyle T}(R^{\scriptscriptstyle e}f^{\scriptscriptstyle \, {\scriptscriptstyle \dag}})b$$

we have:

$$d' = \frac{\partial g_T(b)}{\partial b} = E_T(fR^e')$$

the first-order condition is

$$d'W(db - E_T(R^e)) = 0$$

the GMM estimates of b are

$$\begin{aligned} \textit{fisrstage} : \overset{\wedge}{b_1} &= \left(d \, ' \, d\right)^{-1} \, d \, ' E_T \left(R^e\right) \\ \sec ondstage : \overset{\wedge}{b_2} &= \left(d \, ' \, S^{-1} d\right)^{-1} \, d \, ' S^{-1} E_T \left(R^e\right) \end{aligned}$$

 The GMM estimate is a cross-sectional regression of mean excess returns on the second moments of returns with factors

Mean returns on covariance

- We can obtain a cross-sectional regression of mean returns on covariance
- Normalize a = 1 + b'E(f) rather than a=1 then, the model is :

$$m = 1 - b'(f - E(f)) = 1 - b'\tilde{f}$$

withE(m) = 1, the pricing errors are:

$$g_{T}(b) = E_{T}(mR^{e}) = E_{T}(R^{e}) - E_{T}(R^{e}\tilde{f}')b$$

$$d' = \frac{\partial g_{T}(b)}{\partial b'} = E_{T}(\tilde{f}R^{e}') = \operatorname{cov}_{T}(R^{e}, f)$$

the first-order condition is:

$$d'W \left[db - E_T \left(R^e\right)\right] = 0$$

The GMM estimates of b are:

$$fisrstage: \overset{\wedge}{b_1} = (d'd)^{-1} d'E_T(R^e)$$
 $\sec ondstage: \overset{\wedge}{b_2} = (d'S^{-1}d)^{-1} d'S^{-1}E_T(R^e)$

The GMM estimate is a cross-sectional regression of expected returns on the covariance between returns and factors

y.

- The standard errors and variance of the pricing errors are the same as in (13.2) (13.3), with different d matrix.
- The p = E(mx) for excess return is equivalent to $E(R^e) = -\cos(R^e, f')b$ thus the covariance enter in place of betas

$$0 = E(m)E(R^{e}) + cov(m, R^{e})$$

$$= E(R^{e}) + cov(m, R^{e})$$

$$= E(R^{e}) + cov(R^{e}, f')b$$

- There is one fly in the ointment, the mean of the factorE(f) is estimated. The distribution should recognize sampling variance.
- It is better to use some other non-sampledependent normalization for a.

13.3 Horse Races

- How to test whether one set of factors drives another.
- The general model is:

$$m = b_1' f_1 + b_2' f_2$$

- Two methods to test $b_2 = 0$?
 - 1. Wald test.

$$\hat{b}_{2}$$
' var $(\hat{b}_{2})^{-1}\hat{b}_{2} \sim \chi^{2}_{\# b_{2}}$

2. χ^2 Difference test

restrict condition: $b_2 = 0$

 $TJ_T(restricted) - TJ_T(unrestricted) \sim \chi^2(\#ofrestrictions)$

This is very much like a likelihood ratio test

13.4 Testing for Characteristics

- In a good asset pricing model, the alphas or pricing errors should drive out the characteristic.
- Denote the characteristic of portfolio y_i by i . Let y_t^i denote the time series whose mean $E(y_t^i)$ determines the characteristic

write the moment condition for the assets as:

$$g_T = E_T (m_{t+1}(b) x_{t+1} - p_t - \gamma y_t)$$

The GMM estimate of is:

$$\stackrel{\wedge}{\gamma} = \left(E_T\left(y\right)'WE_T\left(y\right)\right)E_T\left(y\right)'Wg_T$$

To test whether $\gamma=0$ is statistically significant.

13.5 Testing for priced Factors:Lambdas or b's ?

• b_j asks whether factor j helps to price assets given other factors.

$$m = b'f = b_1f_1 + b_2f_2 + \dots + b_jf_j + \dots + b_Kf_K$$

- b_j is the <u>multiple</u> regression coefficient of m on f_j given all the other factors.
- lacksquare asks whether factor j is priced, or whether its factor-mimicking portfolio carries a positive risk premium

100

to explain these , use mean-zero factors, excess returns , normalize E(m)=1

see Section 6.3: m=1-f'b

$$0 = E(mR^e) = E[R^e(1-f'b)]$$

$$E(R^{e}) = E(R^{e}f'b) = \operatorname{cov}(R^{e}, f')b = \operatorname{cov}(R^{e}, f')E(ff')^{-1}E(ff')b = \beta\lambda$$
$$\lambda = E(ff')b$$

write

$$\lambda = E[f(f'b)] = E[f(1-m)] = -E(mf)$$

So λ_j captures whether factor f_j is priced

 λ_j is proportional to the <u>single</u> regression coefficient of m on f

$$\lambda_{j} = -E(mf_{j}) = -\operatorname{cov}(m, f_{j}) = -\frac{\operatorname{cov}(m, f_{j})}{\operatorname{var}(f_{j})}\operatorname{var}(f_{j})$$

- $\lambda_{j} = 0$ ask "is the factor f_{j} correlated with the true discount factor?"
- When the factors are orthogonal,

$$\lambda_{i} = 0 \Leftrightarrow b_{i} = 0 \qquad \lambda = E(ff')b$$

ķΑ

- If you want to know whether factor i is priced, look at $\lambda(orE(mf_i))$
- If you want to know whether factor i helps to price assets, look at b_i
- For example, suppose CAPM is true,

$$m = a - bR^{em}$$

consider another R^{ex} (positively correlated with R^{em}) as spurious factor

ye.

The answer is:

$$m = a - bR^{em} - b_x R^{ex}$$

 $b_x = 0$ indicating that this factor does not help to price assets.

however

$$E(R^{ei}) = \beta_{im}\lambda_m + \beta_{ix}\lambda_x$$

Mean-Variance Frontier and Performance Evalution

- Stock returns from many countries are not perfectly correlated, so it looks like one can reduce portfolio variance by holding an internationally diversified portfolio.
- Is it real or just sampling errors?
- When evaluating fund manager, we want to know whether the manager is truly able to form a portfolio that beats mean-variance efficient portfolios, or just due to luck.
- A factor model is true if only if a linear combination of the factors is mean-variance efficient
- A CAPM, $p = E(mx)m = a bR^p$ test analogously tests whether R^p is on the mean-variance frontier of the test assets.

■ To test whether the R^d assets span the mean-variance frontier of R^d and R^i

Figure 27. Mean variance frontiers might intersect rather than coincide.

ķΑ

DeSantis (1992) and Chen and Knez (1992,1993):

for intersection, $m = a - b_d ' R^d$ will price both R^d and R^f only for one value of a. thus, we can test for coincident frontiers by testing whether $m = a - b_d ' R^d$ prices both R^d and R^f for two prespecified values of a simulaneously

×

If R^d and R^d on the frontier, there must be discount factors:

$$m^{1} = a^{1} - b^{1}R^{d1}$$

 $m^{2} = a^{2} - b^{2}R^{d2}$

Test for spanning with a JT test, fixed a^1, a^2

$$E[(a^{1} - b^{1} R^{d1}) R^{d}] = 0$$

$$E[(a^{1} - b^{1} R^{d1}) R^{i}] = 0$$

$$E[(a^{2} - b^{2} R^{d2}) R^{d}] = 0$$

$$E[(a^{2} - b^{2} R^{d2}) R^{i}] = 0$$