Index model

Source: Bodie, Kane and Marcus, Investments, 12 ed., McGraw-Hill, 2021

Overview

- Drawbacks to Markowitz procedure
 - Requires a huge number of estimates to fill the covariance matrix
 - Model does not provide any guidelines for finding useful estimates of these covariances or the risk premiums
- Introduction of index models
 - Simplifies estimation of the covariance matrix
 - Enhances analysis of security risk premiums
- Optimal risky portfolios constructed using the index model

A Single-Factor Security Market

- Advantages of the single-index model
 - Number of estimates required is a small fraction of what would otherwise be needed
 - Specialization of effort in security analysis

$$r_i = E(r_i) + \beta_i m + e_i$$

- β_i = sensitivity coefficient for firm I
- m = market factor that measures unanticipated developments in the macroeconomy
- e_i = firm-specific random variable

Single-Index Model 1

Regression equation

$$R_i(t) = \alpha_i + \beta_i R_M(t) + e_i(t)$$

Expected return-beta relationship

$$E(R_i) = \alpha_i + \beta_i E(R_M)$$

Single-Index Model 2

Total risk = Systematic risk + Firm-specific risk

$$\sigma_i^2 = \beta_i^2 \sigma_M^2 + \sigma^2(e_i)$$

Covariance = Product of betas × Market-index risk

$$Cov(r_i, r_j) = \beta_i \beta_j \sigma_M^2$$

Correlation = Product of correlations with the market index

Index Model and Diversification

 Variance of the equally-weighted portfolio of firm-specific components:

$$\sigma^{2}(e_{p}) = Var\left(\frac{1}{n}\sum_{i=1}^{n}e_{i}\right) = \sum_{i=1}^{n}\left(\frac{1}{n}\right)^{2}\sigma^{2}(e_{i}) = \frac{1}{n}\sum_{i=1}^{n}\frac{\sigma^{2}(e_{i})}{n} = \frac{1}{n}\overline{\sigma}^{2}(e)$$

- When *n* gets large, $\sigma^2(e_p)$ becomes negligible
- As diversification increases, the total variance of a portfolio approaches the systematic variance

The Variance of an Equally Weighted Portfolio with Risk Coefficient, β_ρ

Excess Monthly Returns on Amazon and the Market Index

Scatter Diagram

Security Characteristic Line (SCL)

• Excess return of security *i*

$$R_i(t) = \alpha_i + \beta_i R_{S&P500}(t) + e_i(t)$$

- Expected excess return when the market excess return is zero
 - Sensitivity of security
 i's return to changes
 in the return of the
 market

• Zero-mean, firmspecific surprise in security *i*'s return in month *t*. (the *residual*)

Expected excess return of the market

Excel Output: Regression Statistics

Regression Statistic				
Multiple R	0.5351			
R-Square	0.2863			
Adjusted <i>R</i> -Square	0.2742			
Standard Error	0.0686			
Observations	60			
	Coefficients	Standard Error	t-statistic	<i>p-</i> value
Intercept	0.0192	0.0093	2.0645	0.0434
Market index	1.5326	0.3150	4.8648	0.0000

The Industry Version of the Index Model

- Predicting betas
 - Betas tend to drift to 1 over time
- Rosenberg and Guy found the following variables to help predict betas:
 - 1. Variance of earnings
 - 2. Variance of cash flow
 - 3. Growth in earnings per share
 - 4. Market capitalization (firm size)
 - 5. Dividend yield
 - 6. Debt-to-asset ratio

Portfolio Construction and the Single-Index Model 1

- Alpha and security analysis
- 1. Macroeconomic analysis used to estimate the risk premium and risk of the market index
- 2. Statistical analysis used to estimate beta coefficients and residual variances, $\sigma_2(e_i)$, of all securities
- 3. Establish expected return of each security absent any contribution from security analysis
- 4. Security-specific expected return forecasts are derived from various security-valuation models

Portfolio Construction and the Single-Index Model 2

- Single-index model input list:
- 1. Risk premium on the S&P 500 portfolio
- 2. Standard deviation of the S&P 500 portfolio
- 3. n sets of estimates of:
 - Beta coefficients
 - Stock residual variances
 - Alpha values

Portfolio Construction and the Single-Index Model 3

- Optimal risky portfolio in the single-index model
 - Objective is to select portfolio weights to maximize the Sharpe ratio of the portfolio

$$E(R_{P}) = \alpha_{P} + E(R_{M})\beta_{P} = \sum_{i=1}^{n+1} w_{i}\alpha_{i} + E(R_{M})\sum_{i=1}^{n+1} w_{i}\beta_{i}$$

$$\sigma_{P} = \left[\beta_{P}^{2}\sigma_{M}^{2} + \sigma^{2}(e_{P})\right]^{1/2} = \left[\sigma_{M}^{2}\left(\sum_{i=1}^{n+1} w_{i}\beta_{i}\right)^{2} + \sum_{i=1}^{n+1} w_{i}^{2}\sigma^{2}(e_{i})\right]^{1/2}$$

$$S_{P} = \frac{E(R_{P})}{\sigma_{P}}$$

Portfolio Construction: The Process

- Optimal risky portfolio in the single-index model is a combination of two component portfolios:
 - Active portfolio, denoted by A
 - Market-index portfolio (that is, passive portfolio), denoted by M

1. Compute the initial position of each security:

$$w_i^0 = \frac{\alpha_i}{\sigma^2(e_i)}$$

2. Scale those initial positions:

$$w_i = \frac{w_i^0}{\sum_{i=1}^n w_i^0}$$

3. Compute the alpha of the active portfolio:

$$\alpha_A = \sum_{i=1}^n w_i \alpha_i$$

4. Compute the residual variance of A:

$$\sigma^2(e_A) = \sum_{i=1}^n w_i^2 \sigma^2(e_i)$$

5. Compute the initial position in A:

$$w_A^0 = \frac{\alpha_A / \sigma^2(e_A)}{E(R_M) / \sigma_M^2}$$

6. Compute the beta of A:

$$\beta_A = \sum_{i=1}^n w_i \beta_i$$

7. Adjust the initial position in A:

$$w_{A}^{*} = \frac{w_{A}^{0}}{1 + (1 - \beta_{A}) \times w_{A}^{0}}$$

NoteWhen
$$\beta_A = 1$$

$$\rightarrow w_A^* = w_A^0$$

8. Optimal risky portfolio now has weights:

$$w_M^* = 1 - w_A^*$$

$$w_i^* = w_A^* \times w_i$$

9. Calculate the risk premium of P (Optimal risky portfolio):

$$E(R_P) = (w_M^* + w_A^* \beta_A) \times E(R_M) + w_A^* \alpha_A$$

10. Compute the variance of P:

$$\sigma_P^2 = (w_M^* + w_A^* \beta_A)^2 \sigma_M^2 + [w_A^* \sigma(e_A)]^2$$

Optimal Risky Portfolio: Information Ratio

Information Ratio

- The contribution of the active portfolio depends on the ratio of its alpha to its residual standard deviation (Step 5)
- Calculated as the ratio of alpha to the standard deviation of diversifiable risk
- The information ratio measures the extra return we can obtain from security analysis

Optimal Risky Portfolio: Sharpe Ratio

 The Sharpe ratio of an optimally constructed risky portfolio will exceed that of the index portfolio (the passive strategy):

$$S_P^2 = S_M^2 + \left[\frac{\alpha_A}{\sigma(e_A)}\right]^2$$

Efficient Frontier: Index Model and Full-Covariance Matrix

 Figure 8.4 Efficient frontier constructed from the index model and the full covariance matrix

Portfolios from the Index and Full-Covariance Models

	Index Model	Full-Covariance Model		
A. Weights in Optimal Risky Portfolio				
Market index	0.82	0.90		
WMT (Walmart)	0.13	0.17		
TGT (Target)	-0.07	-0.14		
VZ (Verizon)	-0.05	-0.18		
T (AT&T)	0.10	0.19		
F (Amazon)	0.07	0.08		
GM (General Motors)	0.01	-0.03		
B. Portfolio Characteristics				
Risk premium	0.0605	0.0639		
Standard deviation	0.1172	0.1238		
Sharpe ratio	0.5165	0.5163		

Is the Index Model Inferior to the Full-Covariance Model?

- Full Markowitz model is better in principle, but
 - The full-covariance matrix invokes estimation risk of thousands of terms
 - Cumulative errors may result in a portfolio that is actually inferior
 - The single-index model is practical and decentralizes macro and security analysis