

# AMATH 460: Mathematical Methods for Quantitative Finance

7.1 Lagrange's Method

Kjell Konis
Acting Assistant Professor, Applied Mathematics
University of Washington

- Optimal Investment Portfolios
- 2 Relative Extrema of Functions of Several Variables
- 3 Lagrange's Method
- 4 Example
- 5 Minimum Variance Portfolio

- Optimal Investment Portfolios
- 2 Relative Extrema of Functions of Several Variables
- 3 Lagrange's Method
- 4 Example
- 5 Minimum Variance Portfolio

#### Investment Portfolios

- Portfolio of *n* assets
- Let  $w_i$  be the proportion of the portfolio invested in asset i
- Have constraint

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

- Can take long and short positions  $\Longrightarrow$  no constraints on individual  $w_i$
- Let  $\mu_i$  be the expected rate of return on asset i
- Let  $\sigma_i^2$  be the risk of asset i
- Let  $\rho_{ij}$  be the correlation between assets i and j
- Expected rate of return and risk of the portfolio:

Expected Return 
$$= \sum_{i=1}^{n} w_i \mu_i$$

$$\mathsf{Risk} = \sum_{i=1}^{n} w_i^2 \sigma_i^2 + 2 \sum_{1 \le i \le j \le n} w_i w_j \sigma_i \sigma_j \rho_{ij}$$

#### Investment Portfolios: Matrix Notation

- Let  $w = (w_1, ..., w_n)$  and  $\mu = (\mu_1, ..., \mu_n)$
- The expected rate of return can be written in matrix notation as

$$Return = \sum_{i=1}^{n} w_i \mu_i = w^{\mathsf{T}} \mu$$

The risk can be written as

$$Risk = w^T \Sigma w$$

•  $\Sigma$  is the covariance matrix of the *n* assets

$$\Sigma = \begin{bmatrix} \sigma_1^2 & \sigma_1 \sigma_2 \rho_{12} & \cdots & \sigma_1 \sigma_n \rho_{1n} \\ \sigma_2 \sigma_1 \rho_{21} & \sigma_2^2 & \cdots & \sigma_2 \sigma_n \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_n \sigma_1 \rho_{n1} & \sigma_n \sigma_2 \rho_{n2} & \cdots & \sigma_n^2 \end{bmatrix}$$

## Optimal Investment Portfolios

- Given  $\mu$ ,  $\Sigma$ , and investor selected w, can compute
  - portfolio return
  - portfolio risk

#### Two notions of optimality

- For a target expected return, choose w to minimize portfolio risk
- For a target level of risk, choose w to maximize expected return
- Both notions are constrained optimization problems that can be solved using Lagrange multipliers

## Optimal Investment Portfolios

Minimum variance optimization

| <u>n asset case</u> | | 2 asset case | |  |
|---------------------|--------------------------------|--------------|-------------------------------------------------------------------------|--|
| minimize: | $w^{T} \Sigma w$ | minimize: | $\sigma_1^2 w_1^2 + 2\rho \sigma_1 \sigma_2 w_1 w_2 + \sigma_2^2 w_2^2$ |  |
| subject to: | $e^{T}w=1$ | subject to:  | $w_1+w_2=1$ |  |
| | $\mu^{T} \mathbf{w} = \mu_{P}$ | | $\mu_1 w_1 + \mu_2 w_2 = \mu_P$ |  |

Maximum expected return optimization

| <u>n asset case</u> | | | 2 asset case |  |  |
|---------------------|-------------------------------|-------------|--------------------------------------------------------------------------------------|--|--|
| maximize: | $\mu^{T} w$ | maximize: | $\mu_1 w_1 + \mu_2 w_2$ |  |  |
| subject to: | $e^{T}w=1$ | subject to: | $w_1+w_2=1$ |  |  |
| | $w^{T} \Sigma w = \sigma_P^2$ | ı | $\sigma_1^2 w_1^2 + 2\rho \sigma_1 \sigma_2 w_1 w_2 + \sigma_2^2 w_2^2 = \sigma_P^2$ |  |  |

- Optimal Investment Portfolios
- 2 Relative Extrema of Functions of Several Variables
- 3 Lagrange's Method
- 4 Example
- 5 Minimum Variance Portfolio

## Relative Extrema of Single Variable Functions

• A local minimum (maximum) of a function f is a point  $x_0$  where

$$f(x_0) \le (\ge) f(x)$$
  $\forall x \in (x_0 - \epsilon, x_0 + \epsilon)$ 

for some  $\epsilon > 0$ 

- A local extrema is a point that is a local minimum or maximum
- If f is twice differentiable and f'' is continuous
  - Any local extremum is a critical point of f:  $f'(x_0) = 0$
  - Can classify critical points using second derivative test
 - $f'(x_0) < 0$  local maximum
 - $f'(x_0) > 0$  local minimum
 - $f'(x_0) = 0$  anything possible

#### Relative Extrema of Functions of *n* Variables

• A local minimum (maximum) of a function  $f: \mathbb{R}^n \to \mathbb{R}$  is a point  $x_0 \in \mathbb{R}^n$  where

$$f(x_0) \le (\ge) f(x) \quad \forall x : ||x - x_0|| < \epsilon$$

- Every local extremum is a critical point:  $Df(x_0) = 0$
- If f is twice differentiable and has continuous second order partial derivatives
  - $D^2 f(x_0)$  is a symmetric matrix with real eigenvalues
  - Second order conditions

All eigenvalues of  $D^2 f(x_0) > 0$ All eigenvalues of  $D^2 f(x_0) < 0$  local maximum  $D^2 f(x_0)$  has  $\pm$  eigenvalues  $D^2 f(x_0)$  singular

local minimum saddle point anything can happen

# Finding Extrema: Functions of 2 Variables

• Find the local extrema of  $f(x,y) = x^2 + xy + y^2$ 

$$Df(x,y) = [2x + y \ x + 2y]$$
  $Df(0,0) = [0 \ 0]$ 
 $\Rightarrow (0,0)$  is a critical point

$$D^2f(x,y) = \begin{bmatrix} 2 & 1 \\ 1 & 2 \end{bmatrix}$$

Can use R to compute the eigenvalues

```
> A <- matrix(c(2, 1, 1, 2), 2, 2)
> eigen(A)$values
[1] 3 1
```

• Since both eigenvalues are greater than  $0 \Longrightarrow (0,0)$  a local minimum

# Finding Extrema: Functions of 2 Variables (Take 2)

• Find the local extrema of  $f(x, y) = -x^2 - xy - y^2$ 

$$Df(x,y) = \begin{bmatrix} -2x - y & -x - 2y \end{bmatrix}$$
  $Df(0,0) = \begin{bmatrix} 0 & 0 \end{bmatrix}$ 
 $\Rightarrow (0,0)$  is a critical point

$$D^2 f(x,y) = \begin{bmatrix} -2 & -1 \\ -1 & -2 \end{bmatrix}$$

Can use R to compute the eigenvalues

• Since both eigenvalues are less than  $0 \Longrightarrow (0,0)$  a local maximum

## Finding Extrema: Functions of 2 Variables

• Find the local extrema of  $f(x,y) = x^2 + 3xy + y^2$ 

$$Df(x,y) = [2x + 3y \ 3x + 2y]$$
  $Df(0,0) = [0 \ 0]$ 
 $\Rightarrow (0,0)$  is a critical point

$$D^2f(x,y) = \begin{bmatrix} 2 & 3 \\ 3 & 2 \end{bmatrix}$$

• Can use R to compute the eigenvalues

ullet One positive and one negative eigenvalue  $\Longrightarrow (0,0)$  a saddle point

## Finding Extrema: Functions of 2 Variables

- Find the local extrema of  $f(x,y) = 2xy (1-y^2)^{\frac{3}{2}}$
- First order condition

$$Df(x,y) = \begin{bmatrix} 2y & 2x + 3y\sqrt{1-y^2} \end{bmatrix}$$

$$Df(0,0) = \begin{bmatrix} 0 & 0 \end{bmatrix} \implies (0,0)$$
 is a critical point

Second order condition

$$D^{2}f(x,y) = \begin{bmatrix} 0 & 2 \\ 2 & \frac{3-6y^{2}}{\sqrt{1-y^{2}}} \end{bmatrix} \qquad D^{2}f(0,0) = \begin{bmatrix} 0 & 2 \\ 2 & 3 \end{bmatrix}$$

- Compute the eigenvalues of the Hessian at the critical point
 eigen(matrix(c(0, 3, 3, 2), 2, 2))\$values
 [1] 4.162278 -2.162278
- One positive and one negative eigenvalue  $\Longrightarrow (0,0)$  a saddle point

- Optimal Investment Portfolios
- 2 Relative Extrema of Functions of Several Variables
- 3 Lagrange's Method
- 4 Example
- 5 Minimum Variance Portfolio

### Lagrange's Method

Problem:

maximize: 
$$f(x_1, x_2, ..., x_n)$$
  
subject to:  $g_1(x_1, x_2, ..., x_n) = 0$ 
 $g_2(x_1, x_2, ..., x_n) = 0$ 
 $\vdots$ 
 $g_m(x_1, x_2, ..., x_n) = 0$  (1)

- 18<sup>th</sup>-century mathematician Joseph Louis Lagrange proposed the following method for the solution
- Form the function

$$F(x_1,\ldots,x_n,\lambda_1,\ldots,\lambda_m)=f(x_1,\ldots,x_n)+\sum_{i=1}^m\lambda_ig_i(x_1,x_2,\ldots,x_n)$$

ullet Optimal value for problem (1) occurs at one of the critical points of F

## Lagrange's Method

#### Terminology:

- The function  $F(x_1,\ldots,x_n,\lambda_1,\ldots,\lambda_m)$  is called the <u>Lagrangian</u>
- The column vector  $\lambda = (\lambda_1, \dots, \lambda_m)$  is called the <u>Lagrange</u> multipliers vector

#### Necessary Condition:

- Let  $x = (x_1, x_2, \dots, x_n)$
- Let  $g(x) = (g_1(x), g_2(x), \dots, g_m(x))$  be a vector-valued function of the constraints
- The gradient D(g(x)) must have full rank at any point where the constraint g(x) = 0 is satisfied, that is

$$rank(Dg(x)) = m \quad \forall x \text{ where } g(x) = 0$$

# Partial Derivatives of the Lagrangian

•  $DF(x,\lambda)$  has n+m variables, compute gradient in 2 parts

$$DF(x,\lambda) = [D_xF(x,\lambda) \ D_\lambda F(x,\lambda)]$$

Recall Lagrangian:

$$F(x,\lambda)=f(x_1,\ldots,x_n)+\sum_{i=1}^m\lambda_ig_i(x_1,x_2,\ldots,x_n)$$

The partial derivatives are

$$\frac{\partial F}{\partial x_j} = \frac{\partial f}{\partial x_j} + \sum_{i=1}^m \lambda_i \frac{\partial g_i}{\partial x_j} \qquad \frac{\partial F}{\partial \lambda_i} = g_i(x)$$

• Gradient of f:  $Df(x) = \begin{bmatrix} \frac{\partial f}{\partial x_1} & \dots & \frac{\partial f}{\partial x_n} \end{bmatrix}$ 

## Partial Derivatives of the Lagrangian

• Gradient of g(x):

$$Dg(x) = \begin{bmatrix} \frac{\partial g_1}{\partial x_1} & \frac{\partial g_1}{\partial x_2} & \dots & \frac{\partial g_1}{\partial x_n} \\ \frac{\partial g_2}{\partial x_1} & \frac{\partial g_2}{\partial x_2} & \dots & \frac{\partial g_2}{\partial x_n} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial g_m}{\partial x_1} & \frac{\partial g_m}{\partial x_2} & \dots & \frac{\partial g_m}{\partial x_n} \end{bmatrix}$$

Can express sum in second term in matrix notation

$$\sum_{i=1}^{m} \lambda_{i} \frac{\partial g_{i}}{\partial x_{j}} = \lambda^{\mathsf{T}} [Dg(x)]_{j}$$

It follows that

$$DF(x, \lambda) = [Df(x) + \lambda^{\mathsf{T}}Dg(x) \quad (g(x))^{\mathsf{T}}]$$

- Optimal Investment Portfolios
- 2 Relative Extrema of Functions of Several Variables
- 3 Lagrange's Method
- Example
- 5 Minimum Variance Portfolio

## Example

Want to

max/min: 
$$4x_2 - 2x_3$$
  
subject to:  $2x_1 - x_2 - x_3 = 0$ 
 $x_1^2 + x_2^2 - 13 = 0$ 

Start by writing down the Lagrangian

$$F(x,\lambda) = f(x) + \lambda_1 g_1(x) + \lambda_2 g_2(x)$$

$$= 4x_2 - 2x_3 + \lambda_1 (2x_1 - x_2 - x_3) + \lambda_2 (x_1^2 + x_2^2 - 13)$$

Check necessary condition:

$$Dg(x) = \begin{bmatrix} 2 & -1 & -1 \\ 2x_1 & 2x_2 & 0 \end{bmatrix}$$

## Derivatives of the Lagrangian

The Lagrangian

$$F(x,\lambda) = 4x_2 - 2x_3 + \lambda_1(2x_1 - x_2 - x_3) + \lambda_2(x_1^2 + x_2^2 - 13)$$

Gradient of the Lagrangian

$$DF(x,\lambda) = \begin{bmatrix} 2\lambda_1 + 2\lambda_2 x_1 \\ 4 - \lambda_1 + 2\lambda_2 x_2 \\ -2 - \lambda_1 \\ 2x_1 - x_2 - x_3 \\ x_1^2 + x_2^2 - 13 \end{bmatrix}^{\mathsf{T}}$$

• Set  $DF(x,\lambda)=0$  and solve for x and  $\lambda$  get  $\lambda_1=-2$  for free

$$2\lambda_1 + 2\lambda_2 x_1 \stackrel{\text{set}}{=} 0$$

$$4 - \lambda_1 + 2\lambda_2 x_2 \stackrel{\text{set}}{=} 0$$

$$2x_1 - x_2 - x_3 \stackrel{\text{set}}{=} 0$$

$$x_1^2 + x_2^2 - 13 \stackrel{\text{set}}{=} 0$$

# Example (continued)

A little algebra gives

$$x_1 = \frac{2}{\lambda_2}$$
  $x_2 = \frac{-3}{\lambda_2}$ $x_3 = \frac{7}{\lambda_2}$ 

Also know that

$$x_1^2 + x_2^2 = 13 \implies \left(\frac{2}{\lambda_2}\right)^2 + \left(\frac{-3}{\lambda_2}\right)^2 = \frac{13}{\lambda_2^2} = 13 \implies \lambda_2 = \pm 1$$

- The critical points are
  - $\lambda = (-2, -1), x = (-2, 3, -7), f(x) = 26$
  - $\lambda = (-2,1), \quad x = (2,-3,7), \quad f(x) = -26$

- Optimal Investment Portfolios
- 2 Relative Extrema of Functions of Several Variables
- 3 Lagrange's Method
- 4 Example
- 5 Minimum Variance Portfolio

#### Minimum Variance Portfolio

Recall: minimum variance portfolio optimization

minimize: 
$$w^{\mathsf{T}} \Sigma w$$
 subject to:  $e^{\mathsf{T}} w = 1$ $\mu^{\mathsf{T}} w = \mu_{P}$ 

Lagrange's method setup

$$f(w) = w^{\mathsf{T}} \Sigma w$$

$$g(w) = \begin{bmatrix} g_1(w) \\ g_2(w) \end{bmatrix} = \begin{bmatrix} \mu^{\mathsf{T}} w - \mu_P = 0 \\ e^{\mathsf{T}} w - 1 = 0 \end{bmatrix}$$

First, check necessary condition

$$Dg(x) = \begin{bmatrix} \mu^{\mathsf{T}} \\ e^{\mathsf{T}} \end{bmatrix}$$

## Derivative of a Quadratic Form

- Let  $A = \begin{bmatrix} a & b \\ b & c \end{bmatrix}$
- Let  $f(x) = x^{T}Ax = ax_1^2 + 2bx_1x_2 + cx_2^2$
- Then  $Df(x) = \begin{bmatrix} 2ax_1 + 2bx_2 & 2bx_1 + 2cx_2 \end{bmatrix} = 2x^TA$
- In general, let A be an  $n \times n$  symmetric matrix
- The derivative (gradient) of the quadratic form  $f(x) = x^T A x$  is

$$Df(x) = 2x^{\mathsf{T}}A$$

#### Minimum Variance Portfolio

The Lagrangian

$$F(y,\lambda) = w^{\mathsf{T}} \Sigma w + \lambda_1 [e^{\mathsf{T}} w - 1] + \lambda_2 [\mu^{\mathsf{T}} w - \mu_P]$$

• Gradient of the Lagrangian

$$DF(w,\lambda) = [Df(w) + \lambda^{\mathsf{T}}(Dg(w)) \quad (g(w))^{\mathsf{T}}]$$
$$= [2w^{\mathsf{T}}\Sigma + \lambda_1 e^{\mathsf{T}} + \lambda_2 \mu^{\mathsf{T}} \quad e^{\mathsf{T}}w - 1 \quad \mu^{\mathsf{T}}w - \mu_P]$$

• Find the critical point by solving the linear system

$$\begin{bmatrix} 2\Sigma & e & \mu \\ e^{\mathsf{T}} & 0 & 0 \\ \mu^{\mathsf{T}} & 0 & 0 \end{bmatrix} \begin{bmatrix} w \\ \lambda_1 \\ \lambda_2 \end{bmatrix} = \begin{bmatrix} 0 \\ 1 \\ \mu_P \end{bmatrix}$$

#### Minimum Variance Portfolio

- Further reading:
  - Second order conditions, e.g., Theorem 9.2 and Corollary 9.1 in PFME


http://computational-finance.uw.edu