Análise de Carteiras usando o R - Parte 6 Bibliografia – BKM, cap. 9

Claudio Lucinda

 $\mathsf{FEA}/\mathsf{USP}$

- Vamos nesta apresentação usar os dados dos fundos para repassar os testes do CAPM.
- O Código original é o Testing CAPM.R. Inicialmente vamos fazer os testes tradicionais e depois mostrar a **Crítica de Ross**.

Security Market Line – Graficamente

Testando o CAPM

000000000

Security Market Line

Security Market Line – Coeficientes

```
##
## Call:
## lm(formula = E_pr ~ Rm, data = data_teste1)
##
## Residuals:
##
 Min
 1Q Median
 3Q
 Max
## -1.854e-03 -3.313e-05 5.353e-05 1.477e-04 5.399e-04
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept) 0.0006384 0.0001752 3.645 0.000574 ***
## R.m
 -0.0006496 0.0001931 -3.365 0.001364 **
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ''
##
## Residual standard error: 0.0003346 on 58 degrees of freedom
## Multiple R-squared: 0.1633, Adjusted R-squared: 0.1489
## F-statistic: 11.32 on 1 and 58 DF, p-value: 0.001364
```

Testes básicos CAPM - Problemas

Testando o CAPM

- Este tipo de resultado é típico dos primeiros testes do CAPM.
- Basicamente os interceptos d\u00e3o diferente do r_f
- E as declividades dão diferentes do $(r_M r_f)$

O "alpha" do CAPM

Testando o CAPM

- O que acontece quando um ponto está fora da reta da SML?
- Essa distância é o chamado α do ativo, α_i .
- Suponha $\alpha_i > 0$ ou seja, "alfa positivo". Então:

$$\alpha_i = (E(r_i) - r_f) - \beta_i(E(r_M) - r_f) > 0$$

- Isso implica:
 - O Ativo está barato em relação ao previsto pelo CAPM
 - Se o CAPM for verdade, o preço vai subir pro retorno cair.
 - Ou seja, vc deve comprar o ativo agora.

Teste - Parte II

Testando o CAPM

- Idealmente, você deveria fazer o teste em duas etapas.
- Ou seja, vc separaria uma amostra de dados em duas partes:
 - Na primeira, você estima os β_i
 - Na segunda, você estima a SML
 - Usando os retornos da segunda parte dos dados

Teste - Parte II – Código R

lm(formula = E_pr ~ Rm, data = data_half)

Call:

```
##
## Residuals:
 1Q Median
##
 Min
 3Q
 Max
## -2.118e-03 -8.115e-05 6.796e-05 1.772e-04 6.327e-04
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept) 0.0004241 0.0001898 2.235 0.0293 *
 -0.0005019 0.0002123 -2.365 0.0214 *
## R.m
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' '
##
## Residual standard error: 0.0003668 on 58 degrees of freedom
## Multiple R-squared: 0.08794, Adjusted R-squared: 0.07222
## F-statistic: 5.592 on 1 and 58 DF, p-value: 0.02141
```

Primeiros Testes

- O que fizemos foi uma versão de um dos primeiros papers que buscaram testar o CAPM.
- Litner (1965), "Security Prices, Risk and Maximal Gains from Diversification," Journal of Finance.
- Ele encontra a mesma coisa que a gente viu acima:
 - A inclinação da SML tá baixa demais (inclusive virou o sinal).
 - Problema: erro de medida nos β_i estimados no primeiro estágio viesa o coeficiente para baixo.

Testes dos Anos 70

- Dois papers importantes:
 - Black, Jensen and Scholes, 1972. "The Capital Asset Pricing Model: Some Empirical Tests," in Studies in the Theory of Capital Markets.
 - Fama and MacBeth, 1973"Risk, Return and Equilibrium: Empirical Tests," Journal of Political Economy.
- Eles desenvolvem um jeito de reduzir o impacto dos erros de medida dos β_i no primeiro estágio sobre as estimativas no segundo estágio.

Procedimento Fama-McBeth

- Usar três sub-amostras
 - Sub-amostra 1: Estimar os β_i para os ativos individuais, e classifica os ativos em 10 carteiras com base na magnitude do β_i .
 - Sub-amostra 2: Estimar os β dos 10 portifólios.
 - Sub-amostra 3: Calcular os $(E(r_i) r_f)$ para os 10 portifólios e estimar a SML.
- Resultado Importante: O erro de medida no β dos 10 portifólios é menor que o erro de medida nos ativos individuais.
- Conclusão: Eles conseguem um prêmio de risco de mercado positivo, mas não é tão alto assim.

O Papel do Erro de Medida

•0000

O Erro de Medida e o CAPM

- O SML é uma relação entre os verdadeiros retorno esperado, $E(r_i)$ e os β_i .
- Na prática, temos estimativas destas coisas medidas com erro.
- A principal fonte de erro é no β_i , que é maior quando fazemos para ativos individuais e que viesa as estimativas dos coeficientes da SML.
- E não podemos nos esquecer do fato que os β_i e os $E(r_i)$ mudam ao longo do tempo.

Erro de Medida em MQO

Testando o CAPM

• Suponhamos que o x da regressão seja medido com erro

$$x_i^* = x_i + u_i$$
$$cov(x_i, u_i) = 0$$

Modelo de regressão com erro de medida

$$y_{i} = (x_{i}^{*} - u_{i})\beta + \varepsilon_{i}$$

$$= x_{i}^{*}\beta + \varepsilon_{i} - u_{i}\beta$$

$$= x_{i}^{*}\beta + \varepsilon_{i}^{*}$$

$$\varepsilon_{i}^{*} = \varepsilon_{i} - \beta u_{i}$$

Continuação

Testando o CAPM

$$cov(x_i^*, \varepsilon_i^*) = cov(x_i + u_i, \varepsilon_i - \beta u_i)$$
$$= cov(u_i, -\beta u_i)$$
$$= -\beta var(u_i)$$

Consequentemente:

$$\hat{\beta} = \frac{cov(y_i, x_i^*)}{var(x_i^*)} = \frac{cov(\beta x_i^* + \varepsilon_i^*, x_i^*)}{var(x_i^*)}$$

$$= \frac{cov(\beta x_i^*, x_i^*) + cov(\varepsilon_i^*, x_i^*)}{var(x_i^*)}$$

$$= \frac{\beta var(x_i^*)}{var(x_i^*)} - \frac{\beta var(u_i)}{var(x_i^*)}$$

$$= \beta \left(1 - \frac{var(u_i)}{var(x_i^*)}\right)$$

Conclusões

Testando o CAPM

Note que:

$$var(x_i^*) = var(x_i) + var(u_i)$$

- Portanto, o $\hat{\beta} < \beta$.
- Ou seja, o erro de medida na variável independente acaba por viesar para baixo as estimativas.
- E isso viesa os coeficientes da SML.

- A Crítica de Roll parte de duas afirmações:
 - Tautologia de Média-Variância Qualquer portifólio na Fronteira Eficiente satisfaz a equação do CAPM exatamente:

$$(E(r_i) - r_f) = \beta_i (E(r_M) - r_f)$$

- A eficiência da carteira de mercado é equivalente à equação do CAPM valer. Note-se que esta é uma afirmação matemática, sem precisar de premissas adicionais.
- A carteira de mercado Não é observável: A carteira de mercado necessariamente tem que incluir TODOS os ativos negociáveis.
- Isso implica que qualquer teste do CAPM na verdade é um teste de se a carteira de mercado faz parte da fronteira eficiente.

Primeiro vamos definir uma carteira na fronteira eficiente

```
Sys.setlocale("LC_ALL","English")
```

[1] "LC_COLLATE=English_United States.1252;LC_CTYPE=English_United States.1252;LC_MONETARY=English_United States.1252;LC_MONETARY=En

Características desse "portifólio de mercado"

chart.Weights(opt2)

SML com esse "portifólio de mercado"

A Crítica de Roll 000000€0

SML estimada

```
##
## Call:
## lm(formula = E_pr ~ Rm, data = data_teste22)
##
## Residuals:
 Min 1Q Median
 3Q
##
 Max
## -1.176e-14 -1.215e-15 5.685e-16 1.820e-15 5.934e-15
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept) -8.422e-02 1.062e-13 -7.933e+11 <2e-16 ***
 8.414e-02 1.060e-13 7.940e+11 <2e-16 ***
## R.m
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ''
##
## Residual standard error: 3.455e-15 on 58 degrees of freedom
## Multiple R-squared: 1, Adjusted R-squared: 1
## F-statistic: 6.304e+23 on 1 and 58 DF, p-value: < 2.2e-16
```

Ibovespa, ativos, fronteira eficiente

Efficient Frontier

