Performance Measurement in R

Quantmod & PerformanceAnalytics Justin Castagna

About me - My background with "R"

- My name is Justin Castagna
- http://au.linkedin.com/in/justincastagna
- Accountant Not a programmer or statistician.
- Background with Superannuation, Funds management.
- Largely self taught with 'R'.
- Began this journey by being involved in quality program, Lean-Six Sigma at AMP.
 Discovered the value of applied stats with Minitab.
- Changed jobs no statistics tools.
- Discovered open-source "R" environment in 2006 right price
- Slow learning curve with command line interface. Often frustrated by my lack of progress it getting 'R' to do what I could imagine and what I had been able to do with Minitab. Perseverance and lots of small steps.
- "R" is like a Swiss army knife for your work toolkit

Agenda

- Introduction
- Process
- Quantmod
 - Commands & Charts
- Returns
- PerformanceAnalytics
 - Commands & Charts
- Attribution
- Questions

Disclosure

This presentation involves money and shares so...

The information shown is for general information only, it does not constitute any recommendation or advice; it has been prepared without taking into account your personal objectives, financial situation or needs and so you should consider its appropriateness having regard to these factors before acting on it. Any taxation position described is a general statement and should only be used as a guide. It does not constitute tax advice and is based on current tax laws and our interpretation. Your individual situation may differ and you should seek independent professional tax advice. You should also consider obtaining personalised advice from a professional financial adviser before making any financial decisions in relation to the matters discussed hereto.

I may (or may not) hold some of the listed shares directly or indirectly (via fund managers) and have long (or short) economic exposure to these listed shares.

All mistakes are my own!

Purpose of Talk

This is an introductory talk - No investment background knowledge expected.

- 1. Will focus on two packages Give you an overview of
 - 1. Quantmod
 - 2. PerformanceAnalytics
- 2. Learn some 'R'.
- 3. Introduce some concepts on Performance Measurement & Attribution.
- 4. Improve your financial literacy.

Slides available on SURF Meetup site & my LinkedIn profile.

Financial Literacy

- Last point; Improving your financial Literacy is the most important.
- Presentation a real success if
 - Gives you some new ideas to think about
 - Helps you improve your comprehension of financial related documents such as
 - Newspaper Business pages
 - Investment manager communications
 - Superannuation fund communications
 - Helps you be more skeptical of some advertising of Investment returns
 - Enables you to ask better questions of your financial advisor(s)
 - Helps you understand different types of returns
 - Appreciate the potential complexity of the subject area
 - Sparks an interest in learning more about this sort of stuff

Definition

- Performance measurement is the quality control of the investment decision process providing necessary information to enable the client (YOU!) and asset managers to assess exactly how the money has been invested and the results of the process.
- Helps answer the questions
 - What is return of the investments?
 - Why has the portfolio performed that way?
 - How can we improve performance?

What's this to do with me? I'm not a portfolio fund manager.

Everyone is a Fund Manager!

My Superannuation Fund

Cash Shares Property Superannuation

- Everyone has investments you all own a portfolio of assets (& perhaps liabilities to!)
- Directly like a house, shares or managed investments
- Indirectly via their superannuation fund
- Your super fund is likely to have fund managers remunerated based on their performance. Indirectly you are employing them!
- Your Financial advisor may recommend investments based on financial performance

Portfolio Construction & Valuation

Cash Shares Property Superannuation

- Asset Allocation how investor divides her portfolio into various asset classes.
- Security Selection is the choice of specific securities within an asset class. Based on risk considerations, the investor establishes the asset allocation strategy.
- Valuation methods vary for different asset types.
- AASB; Type 1 stock exchange, Type 2 unlisted investment, Type 3 opaque model
- Look at your member communications from a super fund this will be disclosed

Performance Measurement Process

quantmod **PerformanceAnalytics** You! Human Data Attribution Measurement **Evaluation** Management Calculation of returns Feedback **Get Price Data** Return Attribution Valuation data **Benchmarks** Risk Analysis Control (ex post / ex ante) Financial Info. Distribution of Info **Investment Decision**

QUANTMOD

What quantmod IS

A rapid prototyping environment, with comprehensive tools for data management and visualization.

Can manage and get data from several sources

Yahoo finance; csv file, MySQL, Interactive Brokers, OANDA, Bloomberg...

Able to source several types of data

Share prices, FX, commodities prices, dividends, financial information

Caveat Emptor – You get what you pay for if you use free data ©

Lets get started with some R!

```
# My colour conventions; Commentry Text in green; Input in Blue; Output in Black
Most useful command for getting share price data is getSymbols()
> args(getSymbols)
function (Symbols = NULL, env = parent.frame(), reload.Symbols = FALSE,
  verbose = FALSE, warnings = TRUE, src = "yahoo", symbol.lookup = TRUE,
  auto.assign = getOption("getSymbols.auto.assign", TRUE),
  ...)
# Other useful arguments not listed are 'to=' and 'from='
# getSymbols()
# getSymbols('x', from='2010-01-01', to='2014-12-31', src='yahoo')
```

Lets get some Data!

> library(quantmod) > getSymbols('R') # Appropriate stock ticker! (BTW It's Ryder System, Inc.) [1] "R" > head(R,3) R.Open R.High R.Low R.Close R.Volume R.Adjusted 2007-01-03 51.55 53.42 51.55 52.90 885300 44.41 2007-01-04 52.34 53.70 52.34 53.59 578300 44.99 2007-01-05 53.54 53.58 52.45 52.62 605300 44.18 # Result is an OHLC [Open, High, Low, Close] data set. # This is an 'Extensible Time Series' ('xts') object # Note the indexing by time in YYYY-MM-DD format # R.Adjusted takes into account corporate events such as share splits etc

Get more Financial Data!

```
> getFX('AUD/USD')
> R.d <- getDividends('R')
 [1] "AUDUSD"
 [,1]
1980-03-03 0.08333
1980-05-23 0.27267
 > tail(AUDUSD)
 AUD.USD
 2015-01-10 0.8149
2014-08-14 0.37000
 2015-01-11 0.8207
2014-11-13 0.37000
 2015-01-12 0.8207
 2015-01-13 0.8194
> names(R.d)<-"R.Div"
> head(R.d)
 R.Div
 # Try ... getMetals()
1980-03-03 0.08333
```

1980-05-23 0.27267

> getFinancials("R")

Hey - I am an Accountant!

[1] "R.f"

> viewFin(R.f,"BS","A")

Can get also get Cashflows, P&L - quarterly

Annual Balance Sheet for R

	2013-12-31	2012-12-31	2011-12-31	2010-12-31
Cash & Equivalents	61.56	66.39	104.57	213.05
Cash and Short Term Investments	61.56	66.39	104.57	213.05
Accounts Receivable - Trade, Net	777.37	655.29	647.10	520.98
Total Receivables, Net	777.37	775.76	754.64	615.00
Total Inventory	64.30	64.15	65.91	58.70
Prepaid Expenses	159.26	91.20	99.04	84.99
Other Current Assets, Total	NA	42.73	64.00	51.55
Total Current Assets	1062.49	1040.24	1088.17	1023.30
Property/Plant/Equipment, Total - Gross	11711.88	10860.59	10047.93	8936.22
Accumulated Depreciation, Total	-4587.22	-4481.13	-4374.08	-4128.16
Goodwill, Net	383.72	384.22	377.31	355.84
Intangibles, Net	72.41	80.47	84.82	72.27
Other Long Term Assets, Total	460.50	434.59	393.69	392.90
Total Assets	9103.78	8318.98	7617.84	6652.37
Total Liabilities	7207.07	6851.49	6299.68	5248.06
Total Equity	1896.71	1467.49	1318.15	1404.31
Total Liabilities & Shareholders ' Equity	9103.78	8318.98	7617.84	6652.37
Total Common Shares Outstanding	53.34	51.37	51.14	51.17
attr(,"col_desc")				

^{[1] &}quot;As of 2013-12-31" "As of 2012-12-31" "As of 2011-12-31" "As of 2010-12-31"

Give me some 'R' Candy!

> chartSeries(R)

Tinkering with the Chart

Add Technical Indicators with TA Argument

- > chartSeries(R,TA='addVo();addRSI()')
- # Volume and Relative Strength Indicators
- # 20+ indicators available
- # Refer to TTR package for additional info

> chartSeries(R,TA='addMACD();addEMV();
 addBBands()')

#Moving Average Convergence Divergence #Bollinger Bands

Try addZigZag();addTDI();addROC();addCMF()

Use reChart

No need to reenter all commands# Use reChart when modifing existing chart

> reChart(subset='2014', theme='white')

note subsetting data examples.

Lets make it Local!

```
# Can't trade Ryder System "R" on the Australian Stock Exchange
# https://au.finance.vahoo.com for lookups
# Note getXxxx() command may not work well on Australia Stocks e.g. Dividends/Financials
# I assume its Yahoo's licensing - You get what you pay for!
# Note the ".AX" suffix
# The stocks 'WBC' and 'WBC.AX' are quite different! (Wabco vs Westpac Bank)
> getSymbols(c('^AXJO','WBC.AX'),from='2010-01-01')
[1] "AXJO" "WBC.AX" # ^AXJOP is index
> head(WBC.AX,3)
 WBC.AX.Low WBC.AX.Close WBC.AX.Volume WBC.AX.Adjusted
 WBC.AX.Open WBC.AX.High
 25.35
2010-01-04
 25.38
 25.25
 25.30
 2746500
 18.69
 25.60
2010-01-05
 25.60
 25.39
 25.51
 4741300
 18.84
2010-01-06
 25.39
 25.27
 25.39
 3088000
 18.75
 25.49
```


So how did 'R' go?

- To understand how 'R went we need to know its return.
- Return
 - A profit from an investment.
 - change in wealth over time.
- Total Return = Capital return plus Income return
 - (ie share price & dividends)
- Many competing methodologies for calculating returns.
- PerformanceAnalytics package is used for return data

PerformanceAnalytics

- PerformanceAnalytics provides an R package of econometric functions for performance and risk analysis of financial instruments or portfolios.
- In general, this package requires return (rather than price) data. Almost all of the functions will work with any periodicity, from annual, monthly, daily, to even minutes and seconds, either regular or irregular.
- Use function Return.calculate for calculating returns from prices.
- Using the 'correct' Return is important.
- From a control /evaluation perspective; some issues to consider are...

Periods

Single period vs. multiple periods chained together

Periods

- > MyReturns=c(1.1, .8636, 1.0421, 1.0606)
- > cumprod(MyReturns)

[1] 1.1000000 0.9499600 0.9899533 1.0499445

Arithmetic vs Geometric

Cumulative.Rtn= (1.1*.8636*1.0421*1.0606)-1

[1] 0.04994449

5.0%

What's the 'Average' return over each period

Arithmetic.Ave= (.10-.1362+.0421+.0606)/4 Arithmetic.Compounded = (1.016625^4)-1 [1] 0.016625

[1] 0.0681768

6.8%

Geometric.Ave=((1.1 * .8636* 1.0421 *1.0606)^.25)-1 Geometric.Compounded=((1.01225)^4)-1

[1] 0.01225885

[1] 0.04990775

5.0%

Arithmetic will always have a higher rate – Which rate is advertised?

Cashflow Complication

- Investments often have cashflows.
 - Additional contribution of principal on a property
 - A management fee taken out
 - A contribution or withdrawal of cash to/from a managed fund
- Cashflow's complicate the return calculation
- Cashflows impact the valuation of an investment

Money vs Time weighted

Money Weighted Time Weighted Simple Linked **Aproximate** Revalue on True Time IRR Or Modified Modified True Time Large Weighted Dietz Dietz/IRR Weighted Cashflow (Daily)

- Many different methodologies to deal with Cashflows
- Different methodology will give you a different return!
- Money Weighted Return is similar to concept of IRR; Investment amounts matter.
- Time Weighted Return measures return of asset irrespective of amounts invested.
- Time of Cashflow event is important
 - Is cash available beginning of day, end of day or do you assume midday?

Different Return Examples

```
Valuation.Start = 60.8
 Valuation. End = 115.3
 External CF = 45.1
# Irr.rate= .1136 manually calculated - Anyone know a good package for IRR?
IRR = (Valuation.Start *(1+Irr.rate)) + (External.CF * (1+Irr.rate)^.5)
 11.36%
[1] 115.2997
Dietz.Simple= (Valuation.End - Valuation.Start - External.CF)/ (Valuation.Start + (External.CF/2))
[1] 0.1127774
 # Assumes cashflow middle of day
 11.27%
# Dietz Modified
#Cashflow on available on 14th morning Days.Month =31 Days.Used=13
Dietz.Modified = (Valuation.End - Valuation.Start - External.CF)/
 (Valuation.Start + (((Days.Month - Days.Used)/Days.Month) * External.CF))
 10.80%
[1] 0.108062
#Cashflow on available on 14th evening Days.Month =31 Days.Used=14
 10.99%
[1] 0.1099001
```

Calculate a Return

Both Quantmod and PerformanceAnalytics can calculate returns.

Note these are price returns only; do not include income component from dividends

Quite flexible to produce various period type or geometric returns

library(quantmod)

>library(PerformanceAnalytics)

> monthlyReturn(R,subset='2014')		>periodReturn(R,subset='2014',period='monthly',type='arithmet		14',period='monthly',type='arithmetic')	
		monthly.returns		monthly.returns	
	2014-01-31	-0.035104364	2014-01-31	-0.035104364	
	2014-02-28	0.058013766	2014-02-28	0.058013766	# the Return calculate functions
	2014-03-31	0.061072756	2014-03-31	0.061072756	assumes regular price data.
	2014-04-30	0.028278278	2014-04-30	0.028278278	
	2014-05-30	0.056096374	2014-05-30	0.056096374	# If corporate actions, dividends, or
	2014-06-30	0.014978684	2014-06-30	0.014978684	other adjustments such as time- or
	2014-07-31	-0.022249972	2014-07-31	-0.022249972	money-weighting are to be taken
	2014-08-29	0.048879601	2014-08-29	0.048879601	into account, those calculations
	2014-09-30	-0.004095639	2014-09-30	-0.004095639	must be made separately. Use
	2014-10-31	-0.016672224	2014-10-31	-0.016672224	adjusted returns, specify
	2014-11-28	0.079688030	2014-11-28	0.079688030	quote="AdjClose <u>"</u>
	2014-12-31	-0.027952261	2014-12-31	-0.027952261	

Benchmark

So you have measured a return of an investment or portfolio.

How do you know if the return is good?

You need to compare against a benchmark – a standard point of reference.

There are different types of benchmarks and these can be constructed quite differently.

Benchmark should be appropriate for investment. Many benchmark indexes available.

```
> getSymbols(c('^AXJO', '^AORD', '^GSPC', '^DJI')
# Indexes S&P/ASX200, All Ordinaries, S&P500, Dow Jones
```

What should 'R' – Ryder System be compared against?

'R' Performance Pics

chart.CumReturns(R.Rtn,wealth.index=TRUE,main="Growth of \$1", legend.loc="topleft")

Create a local portfolio

```
# Some LIC's on ASX;
> getSymbols(c("ARG.AX", "MLT.AX", "^AXJO"),
 from="2007-01-01", to= "2014-12-31", src='yahoo')
# Create some Monthly Returns & adjust column names
# Note these are price returns only; do not include income component from dividends
> SuRf.Rtn.M=cbind(monthlyReturn(ARG.AX, type='log'),
 monthlyReturn(MLT.AX, type='log'),
 monthlyReturn(AXJO, type='log'))
> names(SuRf.Rtn.M)<-c("ARG.Rtn.M", "MLT.Rtn.M", "AXJO.Rtn.M")
> head(SuRf.Rtn.M)
 ARG.Rtn.M
 MLT.Rtn.M
 AXJO.Rtn.M
2007-01-31
 0.12889101
 -1.510480834
 0.017595967
2007-02-28
 -0.11054187
 0.006403437
 0.010184563
```

Tables

Lots of summary tables available

Perhaps something odd with MLT.Rtn or original MLT price data

You get what you pay for with Free data!

> table.Stats(SuRf.Rtn.M)

	ARG.Rtn.M	MLT.Rtn.M	AXJO.Rtn.M
Observations	95.0000	95.0000	96.0000
NAs	3.0000	3.0000	2.0000
Minimum	-0.1433	-1.6317	-0.1354
Quartile 1	-0.0256	-0.0306	-0.0260
Median	0.0026	0.0000	0.0084
Arithmetic Mean	-0.0004	-0.0163	-0.0005
Geometric Mean	-0.0017	NaN	-0.0014
Quartile 3	0.0271	0.0282	0.0321
Maximum	0.1289	1.6378	0.0706
SE Mean	0.0052	0.0296	0.0044
LCL Mean (0.95)	-0.0108	-0.0750	-0.0092
UCL Mean (0.95)	0.0099	0.0424	0.0082
Variance	0.0026	0.0830	0.0018
Stdev	0.0509	0.2882	0.0429
Skewness	-0.1778	-1.3497	-0.7513
Kurtosis	0.6404	27.0688	0.3457

Some Risk Info

> ActiveReturn(SuRf.Rtn.M[,1:2],SuRf.Rtn.M[,3],scale=NA)

ARG.Rtn.M MLT.Rtn.M

Active Premium: AXJO.Rtn.M -0.006565933 -0.1314682

> table.AnnualizedReturns(SuRf.Rtn.M)

	ARG.Rtn.M	MLT.Rtn.M	AXJO.Rtn.M
Annualized Return	-0.0206	-0.0388	-0.0170
Annualized Std Dev	0.1762	0.9982	0.1486
Annualized Sharpe (Rf=0%)	-0.1170	-0.0389	-0.1142

Sharpe; return per unit of risk; higher ratio better (absolute returns/risks)

> InformationRatio(SuRf.Rtn.M[,1:2],SuRf.Rtn.M[,3],scale=NA) # Ex Post Relative Risk

ARG.Rtn.M MLT.Rtn.M

Information Ratio: AXJO.Rtn.M -0.04375041 -0.1325988

Excess Rtn/tracking error ~ Measure of fund managers skill

Summaries

- > charts.PerformanceSummary(SuRf.Rtn.M['2014',c(1,2,3)])
- > chart.CaptureRatios(SuRf.Rtn.M[,1:2], SuRf.Rtn.M[,3,drop=FALSE])

Charts

chart.Correlation(SuRf.Rtn.M[,1:3], histogram=TRUE, pch="+") # significance stars

chart.RelativePerformance(SuRf.Rtn.M[, 1:2, drop=FALSE], SuRf.Rtn.M[, 3, drop=FALSE], colorset=rich8equal, legend.loc="left")

Charts

chart.Histogram(SuRf.Rtn.M[,3,drop=FALSE], breaks=50, methods = c("add.density", "add.rug"))

Return.portfolio

```
# Use to calculate returns of multiple multiple securites
x1=Return.portfolio(SuRf.Rtn.M[94:97,1:2]) # Default Return.portfolio; equal weighting, no rebalancing;
x2=Return.portfolio(SuRf.Rtn.M[94:97,1:2], rebalance on='months')
# With Monthly rebalanceing - Note return differences
x3=Return.portfolio(SuRf.Rtn.M[94:97,1:2], weights=c(.5,.5), rebalance on='months')
# With monthly balancing; weights explicit, Same as above
x4=Return.portfolio(SuRf.Rtn.M[94:97,1:2], weights=c(.6,.4), rebalance on=NA) # Changing weights mix
x5=Return.portfolio(SuRf.Rtn.M[94:97,1:2], weights=c(.6,.4), rebalance on='months')
# monthly balancing; changing weights mix
x6=Return.portfolio(SuRf.Rtn.M[94:97,1:2], weights=c(.6,.4), rebalance on='quarters')
# Quarterly balancing; changed weight mix
 x1 portfolio.returns
 x2 portfolio.returns
 x3 portfolio.returns
 2017-08-20
 0.02408501
```

2014-00-23	0.02406301	2014-08-29	0.02408501	2014-08-29	0.02408501	
2014-09-30	-0.05092928	2014-09-30	-0.05140117	2014-09-30	-0.05140117	
2014-10-31	0.04403184	2014-10-31	0.04473865	2014-10-31	0.04473865	
2014-11-28	-0.01920169	2014-11-28	-0.02024536	2014-11-28	-0.02024536	
x4 portfolio.returns		x5 portfolio.r	x5 portfolio.returns		x6 portfolio.returns	
2014-08-29	0.03370050	2014-08-29	0.03370050	2014-08-29	0.03370050	
2014-09-30	-0.04894205	2014-09-30	-0.04939085	2014-09-30	-0.04894205	
2014-10-31	0.04160996	2014-10-31	0.04228078	2014-10-31	0.04228078	
2014-11-28	-0.01469325	2014-11-28	-0.01568609	2014-11-28	-0.01594412	

Portfolio Return. Verbose

x6=Return.portfolio(SuRf.Rtn.M[94:97,1:2], verbose=TRUE, weights=c(.6,.4), rebalance_on='quarters') # Verbose = TRUE; Shows more than just returns

\$returns		\$contribution	\$BOP.Weight
portfoli	o.returns	ARG.Rtn.M MLT.Rtn.f	M ARG.Rtn.M MLT.Rtn.M
2014-08-29	0.03370050	2014-08-29 0.043297468 -0.00	09596971 2014-08-29 0.6000000 0.4000000
2014-09-30	-0.04894205	2014-09-30 -0.025732857 -0.02	23209190 (2014-09-30 0.6223248 0.3776752)
2014-10-31	0.04228078	<u>2014-10-31 0.019469586</u> 0.02	22811197 2014-10-31 0.6000000 0.4000000
2014-11-28	-0.01594412	2014-11-28 0.001516175 -0.03	17460299 2014-11-28 0.5943404 0.4056596

\$EOP.Value	\$BOP.Value	\$EOP.Weight
ARG.Rtn.M MLT.Rtn.M	ARG.Rtn.M MLT.Rtn.M	ARG.Rtn.M MLT.Rtn.M
2014-08-29 0.6432975 0.3904030	2014-08-29 0.6000000 0.4000000	2014-08-29 0.6223248 0.3776752
2014-09-30 0.6166974 0.3664117	2014-09-30 0.6432975 0.3904030	2014-09-30 0.6272930 0.3727070
2014-10-31 0.6090062 0.4156695	2014-10-31 0.5898654 0.3932436	2014-10-31 0.5943404 0.4056596
2014-11-28 0.6105598 0.3977784	2014-11-28 0.6090062 0.4156695	2014-11-28 0.6055109 0.3944891

Portfolio Pictures

x7=Return.portfolio(SuRf.Rtn.M2[,1:2], verbose=TRUE, weights=c(.6,.4), rebalance_on='months') # Entire data set; spike is where problem source data is like likely to be

chart.CumReturns(x7\$returns) #recall issue with historical MLT data

chart.StackedBar(x7\$BOP.Value)

Attribution

Attribution > Act of determining the contributors of a result

```
# Model discussed below is based on Domestic Equities only
```

More complicated approaches for

International Equities (i.e. Currency effects)

Other asset class types (i.e. Fixed Interest)

Multi Level Attribution (Fund of Funds)

Derivatives (i.e. Futures, Forwards, Swaps, overlays)

```
mp = c(.5,.3,.2,.5,.4,.1,.2,-.08,.6,.1,-.04,.08) dim(mp) <- c(3,4) \quad mp = data.frame(mp) colnames(mp) = c( 'Portfolio.W', 'Benchmark.W', 'Portfolio.Rtn', 'Benchmark.Rtn')
```

	Portfolio.W	Benchmark.W	Portfolio.Rtn	Benchmark.Rtn
1	0.5	0.5	0.20	0.10
2	0.3	0.4	-0.08	-0.04
3	0.2	0.1	0.60	0.08

Brinson Model(s)

	Selection		
	Portfolio	Benchmark	
ng Portfolio	(IV) Actual Portfolio Return	(II) Asset Allocation Return	
Timing Benchmark Pc	(III) Security Selection Rtn.	(I) Benchmark Rtn.	

Salaction

- Brinson model(s) were the among the first to decompose returns.
- Focus of attribution is to determine the source of the excess return or alternatively the active decsions of the investment manager.
- Terminology Beta is benchmark or market return, Alpha is excess return of portfolio.

```
# Brinson Model
> sum(Port.Rtn.Arith) [1] 0.196
```

- > Port.Rtn.Arith = Portfolio.W * Portfolio.Rtn
- > Port.Rtn.Arith [1] 0.100 -0.024 0.120 #Component IV (Portfolio Return) contribution at security level
- # Component IV (Portfolio Return) for entire portfolio.
- > Benchmk.Rtn.Arith = Benchmark.W * Benchmark.Rtn
- > Benchmk.Rtn.Arith [1] 0.050 -0.016 0.008 # Component I
- > sum(Benchmk.Rtn.Arith) [1] 0.042
- > Excess.Rtn= sum(Port.Rtn.Arith) sum(Benchmk.Rtn.Arith) # Components IV I
- > Excess.Rtn [1] 0.154 #Arithmetic
- > Asset.Allocation = (Portfolio.W Benchmark.W) * Benchmark.Rtn
- > sum(Asset.Allocation) [1] 0.012
- > Security.Selection = Benchmark.W * (Portfolio.Rtn Benchmark.Rtn)
- > sum(Security.Selection) [1] 0.086
- > Interaction = (Portfolio.W Benchmark.W) * (Portfolio.Rtn Benchmark.Rtn) # No one likes "Other"
- > sum(Interaction) [1] 0.056
- > Excess.Rtn.2= Asset.Allocation + Security.Selection + Interaction
- > sum(Excess.Rtn.2) [1] 0.154 #Ties to above

Brinson Falcher Model

- > Port.Rtn.Arith=Portfolio.W * Portfolio.Rtn
- > sum(Port.Rtn.Arith) [1] 0.196
- > Benchmk.Rtn.Arith = Benchmark.W * Benchmark.Rtn
- > sum(Benchmk.Rtn.Arith) [1] 0.042
- > Asset.Alloc.2 = (Portfolio.W Benchmark.W) * (Benchmark.Rtn sum(Benchmk.Rtn.Arith))
- > Asset.Alloc.2 [1] 0.0000 0.0082 0.0038
- > sum(Asset.Alloc.2) [1] 0.012
- > Security.Selection = Portfolio.W * (Portfolio.Rtn Benchmark.Rtn)
- > Security.Selection [1] 0.050 -0.012 0.104
- > sum(Security.Selection) [1] 0.142
- > sum(Port.Rtn.Arith)-sum(Benchmk.Rtn.Arith) [1] 0.154
- > sum(Asset.Alloc.2)+sum(Security.Selection) [1] 0.154

```
#geometric asset alloc
> Asset.Alloc.Geo= (Portfolio.W - Benchmark.W) * (((1+Benchmark.Rtn)/
(1+sum(Benchmk.Rtn.Arith)) -1))
> Asset.Alloc.Geo
[1] 0.000000000 0.007869482 0.003646833
> sum(Asset.Alloc.Geo)
[1] 0.01151631
> Security.Selection.Geo = Portfolio.W * (((1+Portfolio.Rtn )/(1+Benchmark.Rtn))-1) *
 (1+Benchmark.Rtn)/(((sum(Benchmk.Rtn.Arith) + sum(Asset.Alloc.2)))+1)
> Security.Selection.Geo
[1] 0.04743833 -0.01138520 0.09867173
> sum(Security.Selection.Geo)
[1] 0.1347249
> sum(Asset.Alloc.Geo + Security.Selection.Geo)
[1] 0.1462412
# Note Geometric results less than Arithmetic of 15.4%
```

Wrap up

- Hopefully, presentation has helped you understand different types of returns and issues involved in calculating
 - Helps you be more skeptical of some advertising of Investment returns.
 - Enables you to ask better questions of your financial advisor(s).
 - Appreciate concepts related to performance measurement & attribution
 - You would feel comfortable using the quantmod and perfromanceAnalytics pkgs.
- Broadly speaking best practice is
 - Valuations are done at market value.
 - Total returns (price + income) used.
 - Time weighted.
 - Geometric.
 - Risk is measured as well as return.
- Explore further the breadth or quantmod, perfromanceAnalytics packages
 - Related packages like pa, xts and TTR

Summary

Further Reading

- http://www.financialliteracy.gov.au
- https://www.moneysmart.gov.au
- http://en.wikipedia.org/wiki/Financial literacy
- http://www.asx.com.au/products/etf/managed-funds-etp-product-list.htm
- Practical Portfolio Performance Measurement and Attribution: Carl Bacon
- Investment Performance Attribution: David Spaulding
- R Vignets for Quantmod, PerformanceAnalytics, TTR, xts, zoo, pa

R?