Handbook of Quantitative Finance and Risk Management

Editors

Cheng-Few Lee, Rutgers University, USA Alice C. Lee, State Street Corp., USA* John Lee, Center for PBBEF Research, USA

Advisory Board

Ivan Brick, Rutgers University, USA
Stephen Brown, New York University, USA
Charles Q. Cao, Penn State University, USA
Chun-Yen Chang, National Chiao Tung University, Taiwan
Wayne Ferson, Boston College, USA
Lawrence R. Glosten, Columbia University, USA
Martin J. Gruber, New York University, USA
Hyley Huang, Wintek Corporation, Taiwan
Richard E. Kihlstrom, University of Pennsylvania, USA
E. H. Kim, University of Michigan, USA
Robert McDonald, Northwestern University, USA
Ehud I. Ronn, University of Texas at Austin, USA

^{*} Disclaimer: Any views or opinions presented in this publication are solely those of the authors and do not necessarily represent those of State Street Corporation. State Street Corporation is not associated in any way with this publication and accepts no liability for the contents of this publication.

Cheng-Few Lee • Alice C. Lee • John Lee Editors

Handbook of Quantitative Finance and Risk Management

Editors
Cheng-Few Lee
Rutgers University
Department of Finance and Economics
94 Rockafeller Road
New Brunswick, NJ
08854-8054, Janice H. Levin Bldg.
USA
lee@business.rutgers.edu

John Lee Center for PBBEF Research North Brunswick, NJ USA johnleeexcelvba@gmail.com

Alice C. Lee State Street Corp. Boston, MA USA alice.finance@gmail.com

ISBN 978-0-387-77116-8 e-ISBN 978-0-387-77117-5 DOI 10.1007/978-0-387-77117-5 Springer New York Dordrecht Heidelberg London

Library of Congress Control Number: 2010921816

© Springer Science+Business Media, LLC 2010

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

Quantitative finance and risk management is a combination of economics, accounting, statistics, econometrics, mathematics, stochastic process, and computer science and technology. This handbook is the most comprehensive handbook in quantitative finance and risk management, which integrates theory, methodology, and application. Due to the importance of quantitative finance and risk management in the finance industry, it has become one of the most popular subjects in business schools and departments of mathematics, operation research, and statistics. In addition, the finance industry has many job opportunities for people with good training in quantitative finance and risk management. Thus, a handbook should have a broad audience and be of interest to academics, educators, students, and practitioners.

Based on our years of experience in industry, teaching, research, textbook writing, and journal editing on the subject of quantitative finance and risk management, this handbook will review, discuss, and integrate theoretical, methodological and practical issues of quantitative finance and risk management. This handbook is organized into five parts as follows:

Part I. Overview of Quantitative Finance and Risk Management Research

Part II. Portfolio Theory and Investment Analysis

Part III. Options and Option Pricing Theory

Part IV. Risk Management

Part V. Theory, Methodology, and Applications

Part I of this handbook covers three chapters: they are "Chapter 1. Theoretical Framework of Finance," "Chapter 2. Investment, Dividend, Financing, and Production Policies," and "Chapter 3. Research Methods of Quantitative Finance and Risk Management." Part II of this handbook covers 18 chapters of portfolio theory and investment analysis. Part III of this handbook includes 21 chapters of options and option pricing theory. Part IV of this handbook includes 23 chapters of theory and practice in risk management. Finally, Part V of this handbook covers 44 chapters of theory, methodology, and applications in quantitative finance and risk management.

In the preparation of this handbook, first, we would like to thank the members of advisory board and contributors of this handbook. In addition, we note and appreciate the extensive help from our Editor, Ms. Judith Pforr, our research assistants Hong-Yi Chen, Wei-Kang Shih and Shin-Ying Mai, and our secretary Ms. Miranda Mei-Lan Luo. Finally, we would like to thank the Wintek Corporation and the Polaris Financial Group for the financial support that allowed us to write this book.

There are undoubtedly some errors in the finished product, both typographical and conceptual. We invite readers to send suggestions, comments, criticisms, and corrections to the author Professor Cheng-Few Lee at the Department of Finance and Economics, Rutgers University at Janice H. Levin Building Room 141, Rockefeller Road, Piscataway, NJ 08854-8054.

New Brunswick, NJ Boston, MA North Brunswick, NJ Cheng-Few Lee Alice C. Lee John Lee

About the Editors

Cheng-Few Lee is Distinguished Professor of Finance at Rutgers Business School, Rutgers University and was chairperson of the Department of Finance from 1988 to 1995. He has also served on the faculty of the University of Illinois (IBE Professor of Finance) and the University of Georgia. He has maintained academic and consulting ties in Taiwan, Hong Kong, China, and the United States for the past three decades. He has been a consultant to many prominent groups, including the American Insurance Group, the World Bank, the United Nations, The Marmon Group Inc., Wintek Corporation, and Polaris Financial Group.

Professor Lee founded the *Review of Quantitative Finance and Accounting* (RQFA) in 1990 and the *Review of Pacific Basin Financial Markets and Policies* (RPBFMP) in 1998, and serves as managing editor for both journals. He was also a co-editor of the *Financial Review* (1985–1991) and the *Quarterly Review of Economics and Business* (1987–1989). In the past 36 years, Dr. Lee has written numerous textbooks ranging in subject matters from financial management to corporate finance, security analysis and portfolio management to financial analysis, planning and forecasting, and business statistics. In addition, he edited a popular book entitled *Encyclopedia of Finance* (with Alice C. Lee). Dr. Lee has also published more than 170 articles in more than 20 different journals in finance, accounting, economics, statistics, and management. Professor Lee was ranked the most published finance professor worldwide during the period 1953–2008.

Professor Lee was the intellectual force behind the creation of the new Masters of Quantitative Finance program at Rutgers University. This program began in 2001 and has been ranked as one of the top ten quantitative finance programs in the United States. These top ten programs are located at Carnegie Mellon University, Columbia University, Cornell University, New York University, Princeton University, Rutgers University, Stanford University, University of California at Berkley, University of Chicago, and University of Michigan.

Alice C. Lee is currently a Director in the Model Validation Group, Enterprise Risk Management, at State Street Corporation. Most recently, she was an Assistant Professor of Finance at San Francisco State University. She has more than 20 years of experience and has a diverse background, which includes academia, engineering, sales, and management consulting. Her primary areas of teaching and research are corporate finance and financial institutions. She is coauthor of *Statistics for Business and Financial Economics*, 2e (with Cheng F. Lee and John C. Lee) and *Financial Analysis, Planning and Forecasting*, 2e (with Cheng F. Lee and John C. Lee). In addition, she has co-edited other annual publications including *Advances in Investment Analysis and Portfolio Management* (with Cheng F. Lee).

John C. Lee is a Microsoft Certified Professional in Microsoft Visual Basic and Microsoft Excel VBA. He has a bachelor and masters degree in accounting from the University of Illinois at Urbana-Champaign.

John has more than 20 years' experience in both the business and technical fields as an accountant, auditor, systems analyst, and as a business software developer. He has authored a book on how to use MINITAB and Microsoft Excel to do statistical analysis; this book is

viii About the Editors

a companion text to *Statistics of Business and Financial Economics*, of which he is one of the co-authors. John has been a senior technology officer at the Chase Manhattan Bank and assistant vice president at Merrill Lynch. He is currently Director of the Center for PBBEF Research.

Contents

Pre	eface .			V
Pai	rt I (Overview	of Quantitative Finance and Risk Management Research	
1	The	oretical F	Framework of Finance	3
	1.1	Introdu	action	3
	1.2	Discou	inted Cash-Flow Valuation Theory	3
	1.3	M and	M Valuation Theory	6
	1.4	Marko	witz Portfolio Theory	10
	1.5	Capital	Asset Pricing Model	10
	1.6	Arbitra	age Pricing Theory	12
	1.7	Option	Valuation	14
	1.8	Future	s Valuation and Hedging	15
	1.9	Conclu	ision	22
	Refe	rences		22
2	Inve	stment, I	Dividend, Financing, and Production Policies: Theory	
	and	Implicat	ions	23
	2.1	Introdu	action	23
	2.2	Investr	nent and Dividend Interactions: The Internal Versus External	
		Financ	ing Decision	23
	2.3	Interac	tions Between Dividend and Financing Policies	25
	2.4	Interac	tions Between Financing and Investment Decisions	28
	2.5	Implica	ations of Financing and Investment Interactions	
		for Cap	pital Budgeting	30
	2.6		ations of Different Policies on the Beta Coefficient	34
	2.7	Conclu	ision	36
	Refe	rences		36
	Appe		Stochastic Dominance and its Applications to Capital-Structure	
		Analys	sis with Default Risk	38
		2A.1	Introduction	38
		2A.2	Concepts and Theorems of Stochastic Dominance	38
		2A.3	Stochastic-Dominance Approach to Investigating the	
			Capital-Structure Problem with Default Risk	39
		2A.4	Summary	40

x Contents

3	Res	earch Methods in Quantitative Finance and Risk Management	41
	3.1	Introduction	41
	3.2	Statistics	41
	3.3	Econometrics	43
	3.4	Mathematics	46
	3.5	Other Disciplines	48
	3.6	Conclusion	49
	Ref	erences	50
Par	t II	Portfolio Theory and Investment Analysis	
4	Fou	ndation of Portfolio Theory	53
•		ng-Few Lee, Alice C. Lee, and John Lee	23
	4.1	Introduction	53
	4.2	Risk Classification and Measurement	53
	4.3	Portfolio Analysis and Application	57
	4.4	The Efficient Portfolio and Risk Diversification	60
	4.5	Determination of Commercial Lending Rate	64
	4.6	The Market Rate of Return and Market Risk Premium	66
	4.7	Conclusion	68
		erences	68
			00
5		k-Aversion, Capital Asset Allocation, and Markowitz Portfolio-Selection	
		del	69
		ng-Few Lee, Joseph E. Finnerty, and Hong-Yi Chen	
	5.1	Introduction	69
	5.2	Measurement of Return and Risk	69
	5.3	Utility Theory, Utility Functions, and Indifference Curves	71
	5.4	Efficient Portfolios	77
	5.5	Conclusion	91
	Ref	erences	91
6	Car	oital Asset Pricing Model and Beta Forecasting	93
	_	ng-Few Lee, Joseph E. Finnerty, and Donald H. Wort	-
	6.1	Introduction	93
	6.2	A Graphical Approach to the Derivation of the Capital Asset	
		Pricing Model	93
	6.3	Mathematical Approach to the Derivation of the Capital Asset	
		Pricing Model	96
	6.4	The Market Model and Risk Decomposition	97
	6.5	Growth Rates, Accounting Betas, and Variance in EBIT	100
	6.6	Some Applications and Implications of the Capital Asset Pricing Model	104
	6.7	Conclusion	105
	Ref	erences	105
		bendix 6A Empirical Evidence for the Risk-Return Relationship	106
		bendix 6B Anomalies in the Semi-strong Efficient-Market Hypothesis	109
7		ex Models for Portfolio Selection	111
		ng-Few Lee, Joseph E. Finnerty, and Donald H. Wort	
	7.1	Introduction	111
	7.2	The Single-Index Model	111
	7.3	Multiple Indexes and the Multiple-Index Model	118
	7.4	Conclusion	121
	υaf	grances	122

Contents

		ndix 7A A Linear-Programming Approach to Portfolio-Analysis Models	122
	Appe	ndix 7B Expected Return, Variance, and Covariance	
		for a Multi-index Model	123
8		ormance-Measure Approaches for Selecting Optimum Portfolios g-Few Lee, Hong-Yi Chen, and Jessica Shin-Ying Mai	125
	8.1	Introduction	125
	8.2	Sharpe Performance-Measure Approach with Short Sales Allowed	125
	8.3	Treynor-Measure Approach with Short Sales Allowed	128
	8.4	Treynor-Measure Approach with Short Sales Not Allowed	130
	8.5	Impact of Short Sales on Optimal-Weight Determination	132
	8.6	Economic Rationale of the Treynor Performance-Measure Method	132
	8.7	Conclusion	133
	Refer	ences	133
	Appe	ndix 8A Derivation of Equation (8.6)	133
	Appe	ndix 8B Derivation of Equation (8.10)	134
	Appe	ndix 8C Derivation of Equation (8.15)	135
9	The (Creation and Control of Speculative Bubbles in a Laboratory Setting	137
		s S. Ang, Dean Diavatopoulos, and Thomas V. Schwarz	137
	9.1	Introduction	137
	9.2	Bubbles in the Asset Markets	139
	9.3	Experimental Design	140
	9.4	Results and Analysis.	145
	9.5	Conclusions	161
		ences	163
10	Dontf	olio Optimization Models and Mean–Variance Spanning Tests	165
10	1 01 11	•	
	Wei-F	Peng Chen Huimin Chung Keng-Yu Ho, and Tsui-Ling Hsu	100
		Peng Chen, Huimin Chung, Keng-Yu Ho, and Tsui-Ling Hsu Introduction of Markowitz Portfolio-Selection Model	
	10.1	Introduction of Markowitz Portfolio-Selection Model	165
	10.1 10.2	Introduction of Markowitz Portfolio-Selection Model	165 166
	10.1 10.2 10.3	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio	165 166 166
	10.1 10.2 10.3 10.4	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test	165 166 166 172
	10.1 10.2 10.3 10.4 10.5	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier	165 166 166 172 175
	10.1 10.2 10.3 10.4 10.5 10.6	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion	165 166 166 172 175 182
	10.1 10.2 10.3 10.4 10.5 10.6	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier	165 166 166 172 175
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences bining Fundamental Measures for Stock Selection	165 166 166 172 175 182
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean–Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences	165 166 166 172 175 182 184
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences bining Fundamental Measures for Stock Selection on K. Yee Introduction	165 166 166 172 175 182 184
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences bining Fundamental Measures for Stock Selection on K. Yee Introduction Bayesian Triangulation	165 166 166 172 175 182 184
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer Comb	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences bining Fundamental Measures for Stock Selection on K. Yee Introduction Bayesian Triangulation Triangulation in Forensic Valuation	165 166 172 175 182 184 185
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer Comb Kento 11.1 11.2	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences bining Fundamental Measures for Stock Selection on K. Yee Introduction Bayesian Triangulation	165 166 172 175 182 184 185
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer Comb Kento 11.1 11.2 11.3	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences bining Fundamental Measures for Stock Selection on K. Yee Introduction Bayesian Triangulation Triangulation in Forensic Valuation	165 166 166 172 175 182 184 185 185 187 189
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer Comb Kento 11.1 11.2 11.3 11.4	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean—Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences bining Fundamental Measures for Stock Selection on K. Yee Introduction Bayesian Triangulation Triangulation in Forensic Valuation Bayesian Triangulation in Asset Pricing Settings	165 166 166 172 175 182 184 185 185 187 189 190
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer Comb Kento 11.1 11.2 11.3 11.4	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences bining Fundamental Measures for Stock Selection on K. Yee Introduction Bayesian Triangulation Triangulation in Forensic Valuation Bayesian Triangulation in Asset Pricing Settings The Data Snooping Trap	165 166 166 172 175 182 184 185 187 189 190
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer Comb Kento 11.1 11.2 11.3 11.4 11.5 11.6	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences bining Fundamental Measures for Stock Selection on K. Yee Introduction Bayesian Triangulation Triangulation in Forensic Valuation Bayesian Triangulation in Asset Pricing Settings The Data Snooping Trap Using Guidance from Theory to Mitigate Data Snooping	165 166 166 172 175 182 184 185 187 189 190 194 195
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer Coml Kento 11.1 11.2 11.3 11.4 11.5 11.6 11.7	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean-Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences bining Fundamental Measures for Stock Selection on K. Yee Introduction Bayesian Triangulation Triangulation in Forensic Valuation Bayesian Triangulation in Asset Pricing Settings The Data Snooping Trap Using Guidance from Theory to Mitigate Data Snooping Avoiding Data-Snooping Pitfalls in Financial Statement Analysis	165 166 166 172 175 182 184 185 187 189 190 194 195 197
11	10.1 10.2 10.3 10.4 10.5 10.6 Refer Comb Kento 11.1 11.2 11.3 11.4 11.5 11.6 11.7	Introduction of Markowitz Portfolio-Selection Model Measurement of Return and Risk Efficient Portfolio Mean—Variance Spanning Test Alternative Computer Program to Calculate Efficient Frontier Conclusion ences bining Fundamental Measures for Stock Selection on K. Yee Introduction Bayesian Triangulation Triangulation in Forensic Valuation Bayesian Triangulation in Asset Pricing Settings The Data Snooping Trap Using Guidance from Theory to Mitigate Data Snooping Avoiding Data-Snooping Pitfalls in Financial Statement Analysis Conclusion	165 166 166 172 175 182 184 185 187 189 190 194 195 197

xii Contents

12	On E	stimation Risk and Power Utility Portfolio Selection	203
	Rober	rt R. Grauer and Frederick C. Shen	
	12.1	Introduction	203
	12.2	Literature Review	203
	12.3	The Multiperiod Investment Model	205
	12.4	The Data	206
	12.5	Alternative Ways of Estimating the Joint Return Distribution	206
	12.6	Alternate Ways of Evaluating Investment Performance	
	12.7	The Results	210
	12.7	Conclusion	216
	12.9	Addendum	
		ences	
13		national Portfolio Management: Theory and Method	221
		Jiun Paul Chiou and Cheng-Few Lee	221
	13.1	Introduction	
	13.2	Overview of International Portfolio Management	
	13.3	Literature Review	
	13.4	Forming the Optimal Global Portfolio	
	13.5	The Benefits of International Diversification Around the World	227
	13.6	The Optimal Portfolio Components	229
	13.7	Conclusion	232
	Refer	ences	233
14	The l	Le Chatelier Principle in the Markowitz Quadratic Programming	
17		tment Model: A Case of World Equity Fund Market	235
		W. Yang, Ken Hung, and Jing Cui	233
	14.1	Introduction	235
	14.2	Data and Methodology	236
	14.3	The Le Châtelier Principle in the Markowitz Investment Model	236
	14.4	An Application of the Le Châtelier Principle in the World Equity Market	237
	14.5	Conclusion	245
	Refer	ences	245
15		Averse Portfolio Optimization via Stochastic Dominance Constraints	247
	Darin	ka Dentcheva and Andrzej Ruszczyński	
	15.1	Introduction	247
	15.2	The Portfolio Problem	248
	15.3	Stochastic Dominance	249
	15.4	The Dominance-Constrained Portfolio Problem	252
	15.5	Optimality and Duality	254
	15.6	Numerical Illustration	256
	15.7	Conclusions	257
		ences	257
16		olio Analysis	259
		Clark Francis	2.50
	16.1	Introduction	259
	16.2	Inputs for Portfolio Analysis	259
	16.3	The Security Analyst's Job	259
	16.4	Four Assumptions Underlying Portfolio Analysis	260
	16.5	Different Approaches to Diversification	260
	16.6	A Portfolio's Expected Return Formula	261
	16.7	The Quadratic Risk Formula for a Portfolio	261
	16.8	The Covariance Between Returns from Two Assets	262

Contents xiii

	16.10 16.11 16.12	Portfolio Analysis of a Two-Asset Portfolio Mathematical Portfolio Analysis Calculus Minimization of Risk: A Three-Security Portfolio Conclusion	262 265 265 266 266
15		ences	
17		olio Theory, CAPM and Performance Measures Ferruz, Fernando Gómez-Bezares, and María Vargas	267
	17.1 17.2	Portfolio Theory and CAPM: Foundations and Current Application Performance Measures Related to Portfolio Theory and the CAPM: Classic	267
		Indices, Derivative Indices, and New Approaches	274
	17.3	Empirical Analysis: Performance Rankings and Performance Persistence	277
	17.4	Summary and Conclusions	280
	Refere	ences	280
18	Intert	temporal Equilibrium Models, Portfolio Theory and the Capital Asset	
		ng Model	283
		en J. Brown	
	18.1	Introduction	283
	18.2	Intertemporal Equilibrium Models	283
	18.3 18.4	Relationship to Observed Security Returns	284 285
	18.5	Hansen Jagannathan Bounds	285
	18.6	Are Stochastic Discount Factors Positive?	286
	18.7	Conclusion	286
		ences	287
19	Persis	stence, Predictability, and Portfolio Planning	289
1,		ael J. Brennan and Yihong Xia	207
	19.1	Introduction	289
	19.2	Detecting and Exploiting Predictability	290
	19.3	Stock Price Variation and Variation in the Expected Returns	296
	19.4	Economic Significance of Predictability	298
	19.5	Forecasts of Equity Returns	303
	19.6	Conclusion	314
		ences	314
		ndix 19A The Optimal Strategy	315
		ndix 19B The Unconditional Strategy	316
		ndix 19C The Myopic Strategy	317
	Apper	ndix 19D The Optimal Buy-and-Hold Strategy	317
20		olio Insurance Strategies: Review of Theory and Empirical Studies	319
		hih Ho, John Cadle, and Michael Theobald	
	20.1	Introduction	319
	20.2	Theory of Alternative Portfolio Insurance Strategies	319
	20.3	Empirical Comparison of Alternative Portfolio Insurance Strategies	324
	20.4	Recent Market Developments	329
	20.5	Implications for Financial Market Stability	331
	20.6	Conclusion	332 332
	Kelere	ences	332

xiv Contents

21 Security Market Microstructure: The Analysis of a Non-Frictionless					
	Mark	Market			
	Reto 1	rancioni, Sonali Hazarika, Martin Reck, and Robert A. Schwartz			
	21.1	Introduction	333		
	21.2		334		
	21.3		335		
	21.4	· ·	339		
	21.5	·	344		
	21.6	• 11	344 345		
	21.7	_	343 347		
		•			
			347		
	Appe		349		
			349		
			349		
	Appe	č č	350		
		C	350		
		21B.2 Call Auction Trading	351		
		21B.3 Electronic Trading for Less Liquid Stocks	351		
		21B.4 Xetra's Implementation and the Migration of Liquidity			
		to Xetra Since 1997	352		
Par	t III	Options and Option Pricing Theory			
22	Optio	ns Strategies and Their Applications	355		
	Chen	Few Lee, John Lee, and Wei-Kang Shih			
	22.1	Introduction	355		
	22.2	The Option Market and Related Definitions	355		
	22.3	Put-Call Parity	360		
	22.4	•	363		
	22.5	<u>.</u>	372		
	22.6	•	375		
			375		
	RCICI	11005	313		
23	Optio	n Pricing Theory and Firm Valuation	377		
	Chen	Few Lee, Joseph E. Finnerty, and Wei-Kang Shih			
	23.1	Introduction	377		
	23.2	Basic Concepts of Options	377		
	23.3	· · · ·	380		
	23.4		384		
	23.5	•	387		
	23.6		390		
	23.7		391		
			392		
	Kelei	iices	392		
24	Appli	ations of the Binomial Distribution to Evaluate Call Options	393		
		C. Lee, John Lee, and Jessica Shin-Ying Mai			
	24.1	_	393		
	24.2		393		
	24.3	•	393		
	24.4		395 395		
	24.4		393 397		
	Keler	nces	397		

Contents xv

25		inomial Option Pricing Model	399
		g Few Lee and Jack C. Lee	• • •
	25.1	Introduction	399
	25.2	Multinomial Option Pricing Model	399
	25.3	A Lattice Framework for Option Pricing	402
	25.4	Conclusion	406
		ences	406
	Appe	ndix 25A	406
26	Two A	Alternative Binomial Option Pricing Model Approaches to Derive	
	Black	x-Scholes Option Pricing Model	409
	Chen	g-Few Lee and Carl Shu-Ming Lin	
	26.1	Introduction	409
	26.2	The Two-State Option Pricing Model of Rendleman and Bartter	409
	26.3	The Binomial Option Pricing Model of Cox, Ross, and Rubinstein	415
	26.4	Comparison of the Two Approaches	417
	26.5	Conclusion	418
	Refer	ences	418
	Appe	ndix 26A The Binomial Theorem	419
27		nal, Lognormal Distribution and Option Pricing Model	421
		g Few Lee, Jack C. Lee, and Alice C. Lee	
	27.1	Introduction	421
	27.2	The Normal Distribution	421
	27.3	The Lognormal Distribution	422
	27.4	The Lognormal Distribution and Its Relationship to the Normal	400
	27.5	Distribution	422
	27.5	Multivariate Normal and Lognormal Distributions	423
	27.6	The Normal Distribution as an Application to the Binomial	40.5
	27.7	and Poisson Distributions	425
	27.7	Applications of the Lognormal Distribution in Option Pricing	426
	27.8	Conclusion	428
	Refer	ences	428
28	Bivar	riate Option Pricing Models	429
		g Few Lee, Alice C. Lee, and John Lee	
		Introduction	429
	28.2	The Bivariate Normal Density Function	429
	28.3	American Call Option and the Bivariate Normal CDF	430
	28.4	Valuating American Options	431
	28.5	Non-Dividend-Paying Stocks	433
	28.6	Dividend-Paying Stocks	433
	28.7	Conclusion	438
		ences	438
29	Displ	aced Log Normal and Lognormal American Option Pricing:	
	_	mparison	439
		Raw Chen and Cheng-Few Lee	
	29.1	Introduction	439
	29.2	The American Option Pricing Model Under the Lognormal Process	439
	29.3	The Geske-Roll-Whaley Model	440
	29.4	Conclusion	442
	Refer	ences	442
	Appe	ndix 29A	443

xvi Contents

30		Calculus and the Derivation of the Black–Scholes Option-Pricing Model .	447
	Georg	ge Chalamandaris and A.G. Malliaris	
	30.1		447
	30.2	ϵ	447
	30.3		451
	30.4	1 11 1	452
	30.5	\mathcal{E} 1	454
	30.6		455
	30.7	6 6 11	458
	30.8	1 C	463
	30.9		465
			465
	Appe	ndix 30A An Alternative Method To Derive the Black-Scholes	
		1 6	466
		30A.1 Assumptions and the Present Value of the Expected Terminal	
		*	466
		30A.2 Present Value of the Partial Expectation of the Terminal	
			467
		30A.3 Present Value of the Exercise Price under Uncertainty	469
31	Cons	tant Elasticity of Variance Option Pricing Model: Integration	
	and I	Detailed Derivation	471
	Y.L. I	Hsu, T.I. Lin, and C.F. Lee	
	31.1	Introduction	471
	31.2	The CEV Diffusion and Its Transition Probability Density Function	471
	31.3	Review of Noncentral Chi-Square Distribution	473
	31.4		474
	31.5	Conclusion	478
	Refer	rences	478
	Appe	ndix 31A Proof of Feller's Lemma	478
32	Stoch	nastic Volatility Option Pricing Models	481
		g Few Lee and Jack C. Lee	
	32.1	e	481
	32.2		481
	32.3		485
	32.4		485
	32.5	• • • •	489
	Refer		489
			489
22	Dan!-	untions and Applications of Cook I attens. Devices and Internation	491
33		vations and Applications of Greek Letters: Review and Integration	491
	33.1		491
	33.2		491
	33.3		494
	33.4		496
	33.5		498
	33.6	-	498 500
	33.7	Derivation of Sensitivity for Stock Options Respective	500
	۱.دد	* * *	501
	33.8		502
	33.9	<u>.</u>	503
			503
	INCIUI	······································	JUJ

Contents xvii

34	A Fu	rther Analysis of the Convergence Rates and Patterns of the Binomial	
	Mode	els	505
	San-L	Lin Chung and Pai-Ta Shih	
	34.1	Brief Review of the Binomial Models	505
	34.2	The Importance of Node Positioning for Monotonic Convergence	506
	34.3	The Flexibility of GCRR Model for Node Positioning	507
	34.4	Numerical Results of Various GCRR Models	507
	34.5	Conclusion	510
	Refer	rences	513
	Appe	endix 34A Extrapolation Formulas for Various GCRR Models	513
35		nating Implied Probabilities from Option Prices and the Underlying	515
	Bruce	e Mizrach	
	35.1	Introduction	
	35.2	Black Scholes Baseline	
	35.3	Empirical Departures from Black Scholes	517
	35.4	Beyond Black Scholes	518
	35.5	Histogram Estimators	518
	35.6	Tree Methods	520
	35.7	Local Volatility Functions	522
	35.8	PDF Approaches	522
	35.9	Inferences from the Mixture Model	524
	35.10	Jump Processes	526
	35.11	Conclusion	528
	Refer	rences	528
36		Tails Fat Enough to Explain Smile	531
		Raw Chen, Oded Palmon, and John Wald	
	36.1	Introduction	
	36.2	Literature Review	
	36.3	The Models	533
	36.4	Data and Empirical Results	537
	36.5	Conclusion	541
	Refer	rences	541
	Appe	endix 36A	542
		36A.1 The Derivation of the Lognormal Model Under No Rebalancing	542
		36A.2 Continuous Rebalancing	543
		36A.3 Smoothing Techniques	543
		36A.4 Results of Sub-Sample Testing	544
37		on Pricing and Hedging Performance Under Stochastic Volatility	
		Stochastic Interest Rates	547
		ip Bakshi, Charles Cao, and Zhiwu Chen	
	37.1	Introduction	547
	37.2	The Option Pricing Model	549
	37.3	Data Description	556
	37.4	Empirical Tests	557
	37.5	Conclusions	571
	Refer	rences	571
	Anne	endix 37A	572

xviii Contents

38		ication of the Characteristic Function in Financial Research	575
	38.1	Introduction	575
	38.2	The Characteristic Functions	575
	38.3	CEV Option Pricing Model	
	38.4	Options with Stochastic Volatility	577
	38.5	Conclusion	581
		ences	581
39	Asiar	on Options	583
	Itzhal	x Venezia	
	39.1	Introduction	583
	39.2	Valuation	584
	39.3	Conclusion	586
	Refer	ences	586
40		erical Valuation of Asian Options with Higher Moments	
		Underlying Distribution	587
		th Wang and Ming-Feng Hsu	
	40.1	Introduction	587
	40.2	Definitions and the Basic Binomial Model	588
	40.3	Edgeworth Binomial Model for Asian Option Valuation	589
	40.4	Upper Bound and Lower Bound for European Asian Options	591
	40.5	Upper Bound and Lower Bound for American Asian Options	593
	40.6	Numerical Examples	594
	40.7 Refer	Conclusion	602 602
41		Valuation of Uncertain Income Streams and the Pricing of Options	605
41		Rubinstein	003
	41.1	Introduction	605
	41.2	Uncertain Income Streams: General Case	606
	41.3	Uncertain Income Streams: Special Case	608
	41.4	Options	
	41.5	Conclusion	
		ences	
		ndix 41A The Bivariate Normal Density Function	
		•	014
42		mial OPM, Black-Scholes OPM and Their Relationship: Decision Tree Microsoft Excel Approach	617
	John	**	01,
	42.1	Introduction	617
	42.2	Call and Put Options	617
	42.3	One Period Option Pricing Model	618
	42.4	Two-Period Option Pricing Model	621
	42.5	Using Microsoft Excel to Create the Binomial Option Trees	622
	42.6	Black-Scholes Option Pricing Model	624
	42.7	Relationship Between the Binomial OPM and the Black-Scholes OPM	625
	42.8	Decision Tree Black-Scholes Calculation	626
	42.9	Conclusion	626
		ences	627
		ndix 42A Excel VBA Code: Binomial Option Pricing Model	

Contents xix

Part IV	Risk Management
---------	-----------------

43	Combinatorial Meth Alexander Kogan and	ods for Constructing Credit Risk Ratings	. 639
	43.1 Introduction		639
		sis of Data: An Overview	641
		itworthiness: Credit Risk Ratings of Financial Institutions	643
	43.4 Relative Credit	tworthiness: Country Risk Ratings	648
	43.5 Conclusions		659
			660
	Appendix 43A		662
44		roach to Modeling Credit Risk	665
	Jing-zhi Huang		
			665
		lit Risk Models	665
	-	lence	668
			671
	References		671
45	_	gation of the Rationales for Integrated Risk-Management	<i>(75</i>
	Michael S. Pagano		675
			675
		sk-Management, Previous Research, and Testable	677
	• •	Selection, and Empirical Methodology	685
	-	ılts	689
	•		694
			694
46	Copula, Correlated I Jow-Ran Chang and A	Defaults, and Credit VaR	697
	46.1 Introduction		697
	46.2 Methodology.		698
	46.3 Experimental F	Results	703
	46.4 Conclusion		710
	References		711
47	Unspanned Stochast Feng Zhao	ic Volatilities and Interest Rate Derivatives Pricing	713
	· ·		713
		Models with Spanned Stochastic Volatility	716
		t Models with Stochastic Volatility and Jumps: Theory	/10
		1	723
		Estimation of the Forward Density	734
		Estimation of the Polward Density	746
			746
		erivation for QTSMs	748
		pplementation of the Kalman Filter	750
		tion of the Characteristic Function	751
	Appendix T/C Deliva	mon of the Characteristic Lanction	151

xx Contents

48	Catastrophic Losses and Alternative Risk Transfer Instruments	753
	in-Ping Lee and Min-Teh Yu	
		753
	1	753
	r 1 2	757
	18.4 Catastrophe Derivatives	760
	48.5 Reinsurance with CAT-Linked Securities	763
	48.6 Conclusion	764
	References	766
49	A Real Option Approach to the Comprehensive Analysis of Bank	
	Consolidation Values	767
	Chuang-Chang Chang, Pei-Fang Hsieh, and Hung-Neng Lai	
	19.1 Introduction	767
	19.2 The Model	768
	19.3 Case Study	771
		775
		777
		777
	Appendix 49A The Correlations Between the Standard Wiener Process Generated	, , ,
		778
		778
	· ·	778
5 0	· ·	
50	· · · · · · · · · · · · · · · · · · ·	779
	C.H. Ted Hong	770
		779
		780
	ϵ	782
	1 7	792
	50.5 Delinquency Study	797
	50.6 Conclusion	800
	References	802
	Appendix 50A Default and Prepayment Definition	802
		803
		803
	11	805
		005
51	The Effect of Default Risk on Equity Liquidity: Evidence Based on the Panel Threshold Model	807
		007
	Huimin Chung, Wei-Peng Chen, and Yu-Dan Chen	005
		807
	<i>2</i> ;	808
	1	812
	51.4 Conclusion	815
	References	815
	Appendix 51A	816
52	Put Option Approach to Determine Bank Risk Premium	819
	Dar Yeh Hwang, Fu-Shuen Shie, and Wei-Hsiung Wu	
		819
		820
		820
		823

Contents xxi

	52.5 Conclusion References Appendix 52A Appendix 52B	826 826
53	Keiretsu Style Main Bank Relationships, R&D Investment, Leverage, and Firm Value: Quantile Regression Approach Hai-Chin Yu, Chih-Sean Chen, and Der-Tzon Hsieh 53.1 Introduction 53.2 Literature Review 53.3 Data and Sample 53.4 Empirical Results and Analysis 53.5 Conclusions and Discussion References	829 831 831 836 840
54	On the Feasibility of Laddering Joshua Ronen and Bharat Sarath 54.1 Introduction 54.2 The Model 54.3 Results 54.4 Conclusion References	843 843 845 849 851 851
55	Stock Returns, Extreme Values, and Conditional Skewed Distribution Thomas C. Chiang and Jiandong Li 55.1 Introduction 55.2 The AGARCH Model Based on the EGB2 Distribution 55.3 Data 55.4 Empirical Evidence 55.5 Distributional Fit Test 55.6 The Implication of the EGB2 Distribution 55.7 Conclusion References	853
56	Capital Structure in Asia and CEO Entrenchment Kin Wai Lee and Gillian Hian Heng Yeo 56.1 Introduction 56.2 Prior Research and Hypothesis 56.3 Data and Method 56.4 Results 56.5 Conclusion References Appendix 56A Variables Definition	863
57	A Generalized Model for Optimum Futures Hedge Ratio Cheng-Few Lee, Jang-Yi Lee, Kehluh Wang, and Yuan-Chung Sheu 57.1 Introduction 57.2 GIG and GH Distributions 57.3 Futures Hedge Ratios 57.4 Estimation and Simulation 57.5 Conclusion References Appendix 57A	873 876 876 877 880 880 881

xxii Contents

58	The S	Sensitivity of Corporate Bond Volatility to Macroeconomic	
	Anno	ouncements	883
	Nikol	ay Kosturov and Duane Stock	
	58.1	Introduction	883
	58.2	Theory and Hypotheses	884
	58.3	Data and Return Computations	886
	58.4	Descriptive Statistics of Daily Excess Returns	886
	58.5	OLS Regressions of Volatility and Excess Returns	897
	58.6	Conditional Variance Models	899
	58.7	Alternative GARCH Models	903
	58.8	Conclusion	910
	Refer	ences	912
	Appe	ndix 58A	913
59	Raw	Material Convenience Yields and Business Cycle	915
	Chan	g-Wen Duan and William T. Lin	
	59.1	Introduction	915
	59.2	Characteristics of Study Commodities	917
	59.3	The Model	919
	59.4	Data	921
	59.5	Empirical Results	922
	59.6	Conclusion	930
	Refer	ences	931
60	Alter	native Methods to Determine Optimal Capital Structure:	
		ry and Application	933
		g-Syan Chen, Cheng-Few Lee, and Han-Hsing Lee	
	60.1	Introduction	933
	60.2	The Traditional Theory of Optimal Capital Structure	934
	60.3	Optimal Capital Structure in the Contingent Claims Framework	936
	60.4	Recent Development of Capital Structure Models	941
	60.5	Application and Empirical Evidence of Capital Structure Models	948
	60.6	Conclusion	950
		ences	
~1			
61		arial Mathematics and Its Applications in Quantitative Finance	933
		Introduction	953
	61.2	Actuarial Discount and Accumulation Functions	953
	61.3	Actuarial Mathematics of Insurance	955
	61.4	Actuarial Mathematics of Annuity	958
	61.5	Actuarial Premiums and Actuarial Reserves	959
	61.6	Applications in Quantitative Finance	961
	61.7	Conclusion	963
		ences	963
62		Prediction of Default with Outliers: Robust Logistic Regression	965
	62.1	g-Hua Shen, Yi-Kai Chen, and Bor-Yi Huang Introduction	965
	62.2	Literature Review of Outliers in Conventional and in Logit Regression	966
	62.3	Five Validation Tests	967
	62.4	Source of Data and Empirical Model	969
	62.5	Empirical Results	969
	62.6	Conclusion	973 976
	ICICI	CHCC6	110

Contents xxiii

63		Structure of Default-Free and Defaultable Securities:	979
		in and Chunchi Wu	313
	63.1	Introduction	979
	63.2	Definitions and Notations	
	63.3	Bond Pricing in Dynamic Term Structure Model Framework	
	63.4	Dynamic Term Structure Models	
	63.5	Models of Defaultable Bonds	
	63.6	Interest Rate and Credit Default Swaps	
	63.7	Concluding Remarks	
		ences	
64	Liqui	idity Risk and Arbitrage Pricing Theory	1007
	Umut	t Çetin, Robert A. Jarrow, and Philip Protter	
	64.1	Introduction	1007
	64.2	The Model	1009
	64.3	The Extended First Fundamental Theorem	1011
	64.4	The Extended Second Fundamental Theorem	1012
	64.5	Example (Extended Black–Scholes Economy)	1015
	64.6	Discontinuous Supply Curve Evolutions	1016
	64.7	Conclusion	1017
	Refer	rences	1017
	Appe	ndix 64A	1018
65		ntegrated Model of Debt Issuance, Refunding, and Maturity	1025
		ık C. Gupta and Alice C. Lee	
	65.1	Introduction	
	65.2	The Model	
	65.3	Operationalizing the Model	
	65.4	Numerical Illustration	
	65.5	Conclusions	
	Refer	rences	1037
Par	t V	Theory, Methodology, and Applications	
66	Busir	ness Models: Applications to Capital Budgeting, Equity Value,	
		Return Attribution	1041
		nas S. Y. Ho and Sang Bin Lee	
	66.1	Introduction	
	66.2	The Model Assumptions	1042
	66.3	Simulation Results of the Capital Budgeting Decisions	1045
	66.4	Relative Valuation of Equity	1048
	66.5	Equity Return Attribution	1050
	66.6	Conclusion	1051
	Refer	rences	1051
	Appe	ndix 66A Derivation of the Risk Neutral Probability	1052
	Appe	ndix 66B The Model for the Fixed Operating Cost at Time T	1052
	Appe	ndix 66C The Valuation Model Using the Recombining Lattice	1053
	Appe	ndix 66D Input Data of the Model	1054

xxiv Contents

67		ends Versus Reinvestments in Continuous Time: A More ral Model
	Ren-I	Raw Chen, Ben Logan, Oded Palmon, and Larry Shepp
	67.1	Introduction
	67.2	The Model
	67.3	The Solution
	67.4	Expected Bankruptcy Time
	67.5	Further Remarks
	67.6	Conclusion
	Refer	ences
68	_	enting Financial Services Market: An Empirical Study of Statistical
		Non-parametric Methods
		eth Lawrence, Dinesh Pai, Ronald Klimberg, Stephen Kudbya,
		heila Lawrence
	68.1	Introduction
	68.2	Methodology
	68.3	Evaluating the Classification Function
	68.4	Experimental Design
	68.5	Results
	68.6	Conclusions
	Refer	ences
69	_	ious Regression and Data Mining in Conditional Asset Pricing Models 1067 e Ferson, Sergei Sarkissian, and Timothy Simin
	69.1	Introduction
	69.2	Spurious Regression and Data Mining in Predictive Regressions
	69.3	Spurious Regression, Data Mining, and Conditional Asset Pricing 1069
	69.4	The Data
	69.5	The Models
	69.6	Results for Predictive Regressions
	69.7	Results for Conditional Asset Pricing Models
	69.8	Solutions to the Problems of Spurious Regression and Data Mining 1086
	69.9	Robustness of the Asset Pricing Results
		Conclusions
		ences
70	Issue	s Related to the Errors-in-Variables Problems in Asset Pricing Tests1091
		cheol Kim
	70.1	Introduction
	70.2	The Errors-in-Variables Problem
	70.3	A Correction for the Errors-in-Variables Bias
	70.4	Results
	70.5	Conclusions
		ences
71	McM	C Estimation of Multiscale Stochastic Volatility Models
	Germ	an Molina, Chuan-Hsiang Han, and Jean-Pierre Fouque
	71.1	Introduction
	71.2	Multiscale Modeling and McMC Estimation
	71.3	Simulation Study
	71.4	Empirical Application: FX Data
	71.5	Implication on Derivatives Pricing and Hedging

Contents xxv

	71.6	Conclusions	. 1118
	Refer	rences	. 1119
		ndix 71A Proof of Independent Factor Equivalence	
		ndix 71B Full Conditionals	
	Аррс	ndix / 1B Full Collationals	. 1120
72	Regir	me Shifts and the Term Structure of Interest Rates	1121
-	_	n-Chung Nieh, Shu Wu, and Yong Zeng	
		· · · · · · · · · · · · · · · · · · ·	1121
	72.1	Introduction	
	72.2	Regime-Switching and Short-Term Interest Rate	
	72.3	Regime-Switching Term Structure Models in Discreet Time	. 1126
	72.4	Regime-Switching Term Structure Models in Continuous Time	. 1128
	72.5	Conclusion	
		ences	
	Kelei	ences	. 1133
73	ARM	Processes and Their Modeling and Forecasting Methodology	1135
,,		amin Melamed	1133
			1105
	73.1	Introduction	
	73.2	Overview of ARM Processes	. 1136
	73.3	The ARM Modeling Methodology	. 1139
	73.4	The ARM Forecasting Methodology	. 1140
	73.5	Example: ARM Modeling of an S&P 500 Time Series	
	73.6	Summary	
		•	
	Keler	rences	. 1149
74	Alter	native Econometric Methods for Information-based Equity-selling	
/ -		nanisms	1151
			1131
		Cheng-Few and Yi Lin Wu	
	74.1		
	74.2	The Information Contents of Equity-Selling Mechanisms	. 1152
	74.3	Alternative Econometric Methods for Information-Based Equity-Selling	
		Mechanisms	. 1153
	74.4	Conclusions	
		ences	
	Keler	ences	. 1102
75	Impl	ementation Problems and Solutions in Stochastic Volatility Models of the	a .
15	_	on Type	
		V A	1103
		au Guo and Mao-Wei Hung	
	75.1	Introduction	
	75.2	The Transform-Based Solution for Heston's Stochastic Volatility Model	. 1165
	75.3	Solutions to the Discontinuity Problem of Heston's Formula	. 1168
	75.4	Conclusion	
		ences	
	Refer	chees	. 11/1
76	Revis	siting Volume vs. GARCH Effects Using Univariate and Bivariate	
		CH Models: Evidence from U.S. Stock Markets	1173
		Qiao and Wing-Keung Wong	1175
			1170
	76.1	Introduction	
	76.2	The Mixture of Distribution Hypothesis	. 1175
	76.3	Data and Methodology	. 1175
	76.4	Empirical Findings in NYSE	
	76.5	Conclusion	
		rences	
	Appe	ndix 76A	. 1180

xxvi Contents

77		cation of Fuzzy Set Theory to Finance Research: Method pplication
		Yun Wang and Cheng Few Lee
	77.1	Introduction
	77.1	Fuzzy Set
	77.3	Applications of Fuzzy Set Theory
		**
	77.4	A Example of Fuzzy Binomial OPM
	77.5	An Example of Real Options
	77.6	Fuzzy Regression
	77.7	Conclusion
		ences
78		nic Regression Analysis in Real Estate Markets: A Primer
	78.1	Sopranzetti Internal action 120
		Introduction
	78.2	The Theoretical Foundation
	78.3	The Data
	78.4	The Linear Model
	78.5	Empirical Specification
	78.6	The Semi-Log Model
	78.7	The Box-Cox Model
	78.8	Problems with Hedonic Modeling
	78.9	Recent Developments
	78.10	Conclusion
	Refere	ences
79	Nume	rical Solutions of Financial Partial Differential Equations
	Gang	Nathan Dong
	79.1	Introduction
	79.2	The Model
	79.3	Discretization
	79.4	Finite Difference
	79.5	Finite Volume
	79.6	Finite Element
	79.7	Empirical Result
	79.8	Conclusion
	Refere	ences
		er Reading
80	A Pri	mer on the Implicit Financing Assumptions of Traditional Capital
		eting Approaches
		. Brick and Daniel G. Weaver
	80.1	Introduction
	80.2	Textbook Approaches to NPV
	80.3	Theoretical Valuation of Cash Flows
	80.4	An Example
	80.5	Personal Tax and Miller Equilibrium
	80.6	Conclusion
		ences
81		minants of Flows into U.SBased International Mutual Funds
	81.1	Introduction
		Motivation and Hypotheses 123
	01/	TYPOLIVATION AND LIVIDUMENES

Contents xxvii

	81.4 Me 81.5 Cor Reference	ta ethodology and Empirical Results nclusion es 81A Econometric Analysis of Panel Data	1238 1247 1253
82	Predicting	g Bond Yields Using Defensive Forecasting	1257
		afer and Samuel Ring	
	82.1 Intr	roduction	1257
		me-Theoretic Probability	
		fensive Forecasting	
		edicting Bond Yields	
		nclusion	
	Reference	S	1271
83	Range Vo	olatility Models and Their Applications in Finance	1273
	_	en Chou, Hengchih Chou, and Nathan Liu	
	83.1 Intr	roduction	1273
	83.2 The	e Price Range Estimators	1274
	83.3 The	e Range-Based Volatility Models	1276
	83.4 The	e Realized Range Volatility	1278
		e Financial Applications and Limitations of the Range Volatility	
	83.6 Co	nclusion	1279
	Reference	S	1280
84	Examinin	ng the Impact of the U.S. IT Stock Market on Other	
		Markets	1283
	Zhuo Qiao	o, Venus Khim-Sen Liew, and Wing-Keung Wong	
	84.1 Intr	roduction	1283
	84.2 Dat	ta and Methodology	1284
	84.3 Em	ppirical Results	1285
	84.4 Co	nclusions	1289
		·S	
	Appendix	84A	1290
85	Application	on of Alternative ODE in Finance and Economics Research	1293
		w Lee and Junmin Shi	
	85.1 Intr	roduction	1293
		dinary Differential Equation	
	85.3 App	plications of ODE in Deterministic System	1295
	85.4 App	plications of ODE in Stochastic System	1297
	85.5 Co	nclusion	1300
	Reference	S	1300
86	Application	on of Simultaneous Equation in Finance Research	1301
		nen and Cheng Few Lee	
		roduction	1301
		o-Stage and Three-Stage Least Squares Method	
		plication of Simultaneous Equation in Finance Research	
	86.4 Coi	nclusion	1305
	Reference	·S	1306

xxviii Contents

87		Fuzzy Set and Data Mining Applications in Accounting and Finance 130 Kwak, Yong Shi, and Cheng-Few Lee	07
	87.1	Introduction	07
	87.2	A Fuzzy Approach to International Transfer Pricing	07
	87.3	A Fuzzy Set Approach to Human Resource Allocation of a CPA Firm 13	
	87.4	A Fuzzy Set Approach to Accounting Information System Selection 13	16
	87.5	Fuzzy Set Formulation to Capital Budgeting	
	87.6	A Data Mining Approach to Firm Bankruptcy Predictions	
	87.7	Conclusion	
		ences	
88		easting S&P 100 Volatility: The Incremental Information Content	22
		plied Volatilities and High-Frequency Index Returns	33
		J. Blair, Ser-Huang Poon, and Stephen J. Taylor	22
	88.1	Introduction	
	88.2	Data	
	88.3	Methodology for Forecasting Volatility	
	88.4	Results	
	88.5	Conclusion	
		ences	
89		eting Structural Instability in Financial Time Series	45
		nn Hsu	4.5
	89.1	Introduction	
	89.2	Genesis of the Literature	
	89.3	Problems of Multiple Change Points	
	89.4	Here Came the GARCH and Its Brethrens	
	89.5	Examples of Structural Shift Analysis in Financial Time Series	
	89.6	Implications of Structural Instability to Financial Theories and Practice 13	
	89.7	Direction of Future Research and Developments	
	89.8	Epilogue	
	Refer	ences	54
90		Instrument Variable Approach to Correct for Endogeneity in Finance 13.	57
		Jane Wang	-7
	90.1	Introduction	
		Endogeneity: The Statistical Issue	
		Instrumental Variables Approach to Endogeneity	
	90.4	Validity of Instrumental Variables	
	90.5	Identification and Inferences with Weak Instruments	
	90.6	Empirical Applications in Corporate Finance	
	90.7	Conclusion	
		ences	
91	•	sian Inference of Financial Models Using MCMC Algorithms	71
	_	ghua Liu, Liuling Li, and Hiroki Tsurumi	
	91.1	Introduction	
	91.2	Bayesian Inference and MCMC Algorithms	
	91.3	CKLS Model with ARMA-GARCH Errors	
	91.4	Copula Model for FTSE100 and S&P500	
	91.5	Conclusion	
	Refer	ences	80

Contents xxix

92		apital Structure and Entry Deterrence
		i Firoozi and Donald Lien
	92.1	Introduction
	92.2	The Setting
	92.3	Equilibrium
	92.4	Capital Structure and Entry Deterrence
	92.5	Conclusion
	Keiere	ences
93	VAR	Models: Estimation, Inferences, and Applications
	_	u Wu and Xing Zhou
	93.1	Introduction
	93.2	A Brief Discussion of VAR Models
	93.3	Applications of VARs in Finance
	93.4	Conclusion
	Refere	ences
94	Signa	ling Models and Product Market Games in Finance: Do We Know
		We Know?
	Kose.	John and Anant K. Sundaram
	94.1	Introduction
	94.2	Supermodularity: Definitions
	94.3	Supermodularity in Signaling Models
	94.4	Supermodularity in Product Market Games
	94.5	Empirical Evidence
	94.6	Conclusion
	Refere	ences
95		ation of Short- and Long-Term VaR for Long-Memory Stochastic
		lity Models
	Hwai-	Chung Ho and Fang-I Liu
	Hwai- 95.1	Chung Ho and Fang-I Liu Introduction
	Hwai- 95.1 95.2	Chung Ho and Fang-I Liu Introduction
	Hwai- 95.1 95.2 95.3	Chung Ho and Fang-I Liu Introduction
	Hwai- 95.1 95.2 95.3 95.4	Chung Ho and Fang-I Liu Introduction
	Hwai- 95.1 95.2 95.3 95.4	Chung Ho and Fang-I Liu Introduction
96	Hwai- 95.1 95.2 95.3 95.4 Refere	Chung Ho and Fang-I Liu Introduction
96	Hwai- 95.1 95.2 95.3 95.4 Refere Time	Chung Ho and Fang-I Liu Introduction
96	Hwai- 95.1 95.2 95.3 95.4 Referen	Chung Ho and Fang-I Liu Introduction
96	Hwai- 95.1 95.2 95.3 95.4 Refere Time Tze L 96.1 96.2	Chung Ho and Fang-I Liu Introduction
96	Hwai- 95.1 95.2 95.3 95.4 Refere Time Tze L 96.1	Chung Ho and Fang-I Liu Introduction
96	Hwai- 95.1 95.2 95.3 95.4 Referen Time Tze L 96.1 96.2 96.3	Chung Ho and Fang-I Liu Introduction
96	Hwai- 95.1 95.2 95.3 95.4 Refere Time Tze L 96.1 96.2	Chung Ho and Fang-I Liu Introduction
96	Hwai- 95.1 95.2 95.3 95.4 Refere Tze L 96.1 96.2 96.3	Chung Ho and Fang-I Liu Introduction
96	Hwai- 95.1 95.2 95.3 95.4 Refere Tze L 96.1 96.2 96.3 96.4	Chung Ho and Fang-I Liu Introduction
96	Hwai- 95.1 95.2 95.3 95.4 Refere Tze L 96.1 96.2 96.3 96.4	Chung Ho and Fang-I Liu Introduction
96	Hwai- 95.1 95.2 95.3 95.4 Reference Tze L 96.1 96.2 96.3 96.4	Chung Ho and Fang-I Liu Introduction
	Hwai- 95.1 95.2 95.3 95.4 Refere Tze L 96.1 96.2 96.3 96.4 96.5 Refere Listin	Chung Ho and Fang-I Liu Introduction
	Hwai- 95.1 95.2 95.3 95.4 Refere Tze L 96.1 96.2 96.3 96.4 96.5 Refere Listin	Chung Ho and Fang-I Liu Introduction
	Hwai- 95.1 95.2 95.3 95.4 Reference Tze L 96.1 96.2 96.3 96.4 96.5 Reference Listin Atul C 97.1 97.2	Chung Ho and Fang-I Liu Introduction
	Hwai- 95.1 95.2 95.3 95.4 Refere Tze L 96.1 96.2 96.3 96.4 96.5 Refere Listin Atul C 97.1 97.2 97.3	Chung Ho and Fang-I Liu Introduction
	Hwai- 95.1 95.2 95.3 95.4 Reference Tze L 96.1 96.2 96.3 96.4 96.5 Reference Listin Atul C 97.1 97.2	Chung Ho and Fang-I Liu Introduction

xxx Contents

	97.6	Cross-Sectional Analysis	1439
	97.7	Conclusions	1442
	Refer	ences	1443
98	An O	DE Approach for the Expected Discounted Penalty at Ruin in Jump	
		sion Model (Reprint)	1445
	Yu-Ti	ng Chen, Cheng-Few Lee, and Yuan-Chung Sheu	
	98.1	Introduction	1445
	98.2	Integro-Differential Equation	1446
	98.3	Explicit Formula for Φ – ODE Method	1448
	98.4	The Constant Vector Q: Second Method	1453
	98.5	Conclusion	1457
	Refer	ences	1458
	Appe	ndix 98A Proofs	1458
	Appe	ndix 98B Toolbox for Phase-Type Distributions	1462
	Appe	ndix 98C First Order Derivative of Φ at Zero	1462
99		native Models for Estimating the Cost of Equity Capital	
		roperty/Casualty Insurers	1465
		C. Lee and J. David Cummins	1.465
	99.1	Introduction	
	99.2	Prior Work	
	99.3	Model-Specification and Estimation	
	99.4	Data Description and Cost of Equity Capital Estimates	
	99.5	Evaluations of Simulations and Estimates	
	99.6	Summary and Conclusion	
	Refer	ences	1481
100	Imple	ementing a Multifactor Term Structure Model	1483
100	_	Raw Chen and Louis O. Scott	1 105
	100.1	Introduction	1483
		A Multifactor Term Structure Model	
		Pricing Options in the Multifactor Model	
		Calibrating a Multifactor Model	
		Conclusion	
		ences	
101	Takir	ng Positive Interest Rates Seriously	1489
	Enlin	Pan and Liuren Wu	
	101.1	Introduction	1489
	101.2	Background	1490
	101.3	The Model	1491
	101.4	The Hump-Shaped Forward Rate Curve	1494
	101.5	Fitting the US Treasury Yields and US Dollar Swap Rates	1495
	101.6	Extensions: Jumps in Interest Rates	1498
	101.7	Conclusion	1500
	Refer	ences	1500
	Appe	ndix 101A Factor Representation	1501
	Anne	ndix 101B Extended Kalman Filter and Quasilikelihood	1502

Contents xxxi

102	Positive Interest Rates and Yields: Additional Serious Considerations	1503
	Jonathan Ingersoll	1.500
	102.1 Introduction	
	102.2 A Non-Zero Bound for Interest Rates	
	102.3 The Cox-Ingersoll-Ross and Pan-Wu Term Structure Models	
	102.4 Bubble-Free Prices	
	102.5 Multivariate Affine Term-Structure Models with Zero Bounds on Yields	
	102.6 Non-Affine Term Structures with Yields Bounded at Zero	
	102.7 Non-Zero Bounds for Yields	
	102.8 Conclusion	
	References	
	Appendix 102A	1517
	102A.1 Derivation of the Probability and State price for $r_T = 0$ for the PW Model	1517
	102A.2 Bond Price When $r_t = 0$ Is Accessible for Only the Risk-Neutral Process	1519
	102A.3 Properties of the Affine Exponentially Smoothed Average Model	
	102A.4 Properties of the Three-Halves Power Interest Rate Process	
102	•	1021
103	Functional Forms for Performance Evaluation: Evidence from Closed-End Country Funds	1523
	Cheng-Few Lee, Dilip K. Patro, and Bo Liu	132.
	103.1 Introduction and Motivation	1523
	103.2 Literature Review	
	103.3 Model Estimation	
	103.4 Data and Methodology	
	103.5 Empirical Results	
	103.6 Conclusion	
	References	
		133.
104	A Semimartingale BSDE Related to the Minimal Entropy	
	Martingale Measure	1555
	Michael Mania, Marina Santacroce, and Revaz Tevzadze	
	104.1 Introduction	
	104.2 Some Basic Definitions, Conditions, and Auxiliary Facts	
	104.3 Backward Semimartingale Equation for the Value Process	
	104.4 Conclusions	
	References	1565
105	The Density Process of the Minimal Entropy Martingale Measure	
	in a Stochastic Volatility Model with Jumps (Reprint)	1567
	Fred Espen Benth and Thilo Meyer-Brandis	
	105.1 Introduction	1567
	105.2 The Market	
	105.3 The Minimal Entropy Martingale Measure	
	105.4 The Density Process	
	105.5 The Entropy Price of Derivatives and Integro-Partial Differential	
	Equations	1573
	105.6 Conclusions	
	References	

xxxii Contents

106 Arbitrage Detection from Stock Data: An Empirical Study	7
106.1 Introduction157'106.2 Arbitrage Detection: Volatility Change1579	
106.3 Arbitrage Detection: Mean Change	3
106.4 Empirical Studies	6
106.5 Conclusions and Further Researches	0
References	1
107 Detecting Corporate Failure	3
Yanzhi Wang, Lin Lin, Hsien-Chang Kuo, and Jenifer Piesse	
107.1 Introduction	3
107.2 The Possible Causes of Bankruptcy	4
107.3 The Methods of Bankruptcy	4
107.4 Prediction Model for Corporate Failure	6
107.5 The Selection of Optimal Cutoff Point	3
107.6 Recent Development	4
107.7 Conclusion	4
References	4
108 Genetic Programming for Option Pricing	7
N.K. Chidambaran	
108.1 Introduction	7
108.2 Genetic Program Elements	8
108.3 Black–Scholes Example	1
108.4 Extensions	3
108.5 Conclusion	3
References	4
109 A Constant Elasticity of Variance (CEV) Family of Stock	
Price Distributions in Option Pricing, Review, and Integration	5
Ren-Raw Chen and Cheng-Few Lee	
109.1 Introduction	5
109.2 The CEV Diffusion and Its Transition Density	6
109.3 The CEV Option Pricing Models	9
109.4 Computing the Non-Central Chi-Square Probabilities	2
109.5 Conclusion	3
Appendix 109A	3
References	5
References	7
Author Index	5
Subject Index	9

List of Contributors

James S. Ang, Florida State University, Tallahassee, FL, USA

Gurdip Bakshi, University of Maryland, College Park, MD, USA

Hamid Beladi, University of Texas at San Antonio, San Antonio, TX, USA

Fred Espen Benth, University of Oslo and Agder University College, Kristiansand, Norway

Bevan J. Blair, Ingenious Asset Management, London, UK

Michael J. Brennan, University of California at Los Angeles, Los Angeles, CA, USA

Ivan Brick, Rutgers University, Newark, NJ, USA

Stephen J. Brown, New York University, New York, NY, USA

John Cadle, University of Birmingham, Birmingham, UK

Charles Cao, Department of Finance, Smeal College of Business, Pennsylvania State University, University Park, PA, USA

Umut Çetin, Technische Universität Wien, Vienna, Austria

George Chalamandaris, Athens University of Economics and Business, Athens, Greece

Chuang-Chang Chang, National Central University, Taipei, Taiwan, ROC

Jow-Ran Chang, National Tsing Hua University, Hsinchu, Taiwan, ROC

An-Chi Chen, KGI Securities Co. Ltd., Taipei, Taiwan, ROC

Carl R. Chen, University of Dayton, Dayton, OH, USA

Chih-Sean Chen, Chung Yuan University, Taoyuan County, Taiwan, ROC

Cho-Jieh Chen, University of Alberta, Edmonton, AB, Canada

Hong-Yi Chen, Rutgers University, Newark, NJ, USA

Ren-Raw Chen, Fordham University, New York, NY, USA

Sheng-Syan Chen, National Taiwan University, Taipei, Taiwan, ROC

Wei-Peng Chen, Shih Hsin University, Taipei, Taiwan, ROC

Yi-Kai Chen, National University of Kaohsiung, Kaohsiung, Taiwan, ROC

Yu-Dan Chen, National Chiao Tung University, Hsinchu, Taiwan, ROC

Yu-Ting Chen, National Chao Tung University, Hsinchu, Taiwan, ROC

Zhiwu Chen, Yale University, New Haven, CT, USA

xxxiv List of Contributors

Thomas C. Chiang, Drexel University, Philadelphia, PA, USA

N. K. Chidambaran, Fordham University, New York, NY, USA

Wan-Jiun Paul Chiou, Shippensburg University, Shippensburg, PA, USA

Heng-chih Chou, Ming Chuan University, Taipei, Taiwan, ROC

Ray Y. Chou, Academia Sinica, Taipei, Taiwan, ROC

H.W. Chiang, National Taiwan University, Taipei, Taiwan, ROC

Huimin Cheng, National Chiao Tung University, Hsinchu, Taiwan, ROC

San-Lin Cheng, National Taiwan University, Taipei, Taiwan, ROC

Jing Cui, Clarion University of Pennsylvania, Clarion, PA, USA

J. D. Cumming, Temple University, Philadelphia, PA, USA

Darinka Dentcheva, Stevens Institute of Technology, Hoboken, NJ, USA

Dean Diavatopoulos, Villanova University, Philadelphia, PA, USA

Gang Nathan Dong, Rutgers University, Newark, NJ, USA

Chang-Wen Duan, Tamkang University, Taipei, Taiwan, ROC

Luis Ferruz, University of Zaragoza, Zaragoza, Spain

Wayne Fresón, University of Southern California, Los Angeles, CA, USA

Joseph E. Finnerty, University of Illinois at Urbana-Champaign, Champaign, IL, USA

Fathali Firoozi, University of Texas at San Antonio, San Antonio, TX, USA

Jean-Pierre Fouque, University of California, Santa Barbara, CA, USA

Reto Francioni, Deutsche Börse, Frankfurt, Germany

Jack Clark Francis, Baruch College, New York, NY, USA

Cheng-Der Fuh, National Central University and Academia Sinica, Taipei, Taiwan, ROC

Fernando Gómez-Bezares, University of Deusto, Bilbao, Spain

Robert R. Grauer, Simon Fraser University, Burnaby, BC, Canada

Jia-Hau Guo, Soochow University, Taipei, Taiwan, ROC

Atul Gupta, Bentley University, Waltham, MA, USA

Manak C. Gupta, Temple University, Philadelphia, PA, USA

Chuan-Hsiang Han, National Tsing Hua University, Hsinchu, Taiwan, ROC

Sonali Hazarika, Baruch College, New York, NY, USA

Hwai-Chung Ho, Academia Sinica and National Taiwan University, Taipei, Taiwan, ROC

Keng-Yu Ho, National Taiwan University, Taipei, Taiwan, ROC

Lan-chih Ho, Central Bank of the Republic of China, Taipei, Taiwan, ROC

Thomas S. Y. Ho, Thomas Ho Company, Ltd, New York, NY, USA

C.H. Ted Hong, Beyondbond Inc., New York, NY, USA

Tsui-Ling Hseu, National Chiao Tung University, Hsinchu, Taiwan, ROC

Der-Tzon Hsieh, National Taiwan University, Taipei, Taiwan, ROC

List of Contributors xxxv

Pei-Fang Hsieh, Department of Finance, National Central University, Chung Li City, Taiwan, ROC

Derann Hsu, University of Wisconsin-Milwaukee, Milwaukee, WI, USA

Ming-Feng Hsu, Tatung University, Taipei, Taiwan, ROC

Ying Lin Hsu, National Chung Hsing University, Taichung, Taiwan, ROC

Bor-Yi Huang, Department of Business Management, Shih Chien University, Taipei, Taiwan, ROC

Dar-Yeh Huang, National Taiwan University, Taipei, Taiwan, ROC

Jingzhi Huang, Pennsylvania State University, University Park, PA, USA

Ken Hung, Texas A&M International University, Laredo, TX, USA

Mao-Wei Hung, National Taiwan University, Taipei, Taiwan, ROC

Jonathan E. Ingersoll, Jr., Yale School of Management, New Haven, CT, USA

Robert A. Jarrow, Cornell University, Ithaca, NY, USA

Kose John, New York University, New York, NY, USA

Dongcheol Kim, Korea University Business School, Seoul, Korea

Ronald Klimberg, St. Joseph's University, Philadelphia, PA, USA

Alexander Kogan, Rutgers University, Newark, NJ, USA

Nikolay Kosturov, University of Oklahoma, Norman, OK, USA

Stephen Kudbya, New Jersey Institute of Technology, Newark, NJ, USA

Hsien-chang Kuo, National Chi-Nan University and Takming University of Science and Technology, Nantou Hsien, Taiwan, ROC

Wikil Kwak, University of Nebraska at Omaha, Omaha, NE, USA

Hung-Neng Lai, Department of Finance, National Central University, Chung Li City, Taiwan, ROC

Tze Leung Lai, Stanford University, Stanford, CA, USA

Kenneth Lawrence, New Jersey Institute of Technology, Newark, NJ, USA

Sheila Lawrence, Rutgers University, Newark, NJ, USA

Alice C. Lee, State Street Corp., Boston, MA, USA

Cheng-Few Lee, Rutgers University, New Brunswick, NJ, USA and National Chiao Tung University, Hsinchu, Taiwan, ROC

Han-Hsing Lee, National Chiao Tung University, Hsinchu, Taiwan, ROC

Jack C. Lee, National Chiao Tung University, Hsinchu, Taiwan, ROC

Jang-Yi Lee, Tunghai University, Taichung, Taiwan, ROC

Jin-Ping Lee, Feng Chia University, Taichung, Taiwan, ROC

John Lee, Center for PBBEF Research, Hackensack, NJ, USA

Kin Wai Lee, Nanyang Technological University, Singapore, Singapore

Sang Bin Lee, Hanyang University, Seoul, Korea

Miguel A. Lejeune, George Washington University, Washington, DC, USA

xxxvi List of Contributors

Jiandong Li, Central University of Finance and Economics, P.R. China

Liuling Li, Rutgers University, New Brunswick, NJ, USA

Donald Lien, University of Texas at San Antonio, San Antonio, TX, USA

Venus Khim-Sen Liew, Universiti Malaysia Sabah, Sabah, Malaysia

Carle Shu Ming Lin, Rutgers University, New Brunswick, NJ, USA

Hai Lin, Xiamen University, Xiamen, Fujian, China

Lin Lin, Department of Banking and Finance, National Chi-Nan University, 1 University Rd.,

Puli, Nantou Hsien, Taiwan 545, ROC

T. I. Lin, National Chung Hsing University, Taichung, Taiwan, ROC

William T. Lin, Tamkang University, Taipei, Taiwan, ROC

Bo Liu, Citigroup Global Market Inc., New York, NY, USA

Fang-I Liu, National Taiwan University, Taipei, Taiwan, ROC

Nathan Liu, National Chiao Tung University, Hsinchu, Taiwan, ROC

Xianghua Liu, Rutgers University, Piscataway, NJ, USA

Ben Logan, Bell Labs, USA

Jessica Mai, Rutgers University, Newark, NJ, USA

A.G. Malliaris, Loyola University Chicago, Chicago, IL, USA

Michael Mania, A. Razmadze Mathematical Institute, Georgia and Georgian-American University, Tbilisi, Georgia

Benjamin Melamed, Rutgers Business School, Newark and New Brunswick, NJ, USA

Thilo Meyer-Brandis, University of Oslo, Oslo, Norway

Lalatendu Misra, University of Texas at San Antonio, San Antonio, TX, USA

Bruce Mizrach, Rutgers University, New Brunswick, NJ, USA

German Molina, Statistical and Applied Mathematical Sciences Institute, NC, USA

Chien-Chung Nieh, Tamkang University, Taipei, Taiwan, ROC

Michael S. Pagano, Villanova University, Philadelphia, PA, USA

Dinesh Pai, Rutgers University, Newark, NJ, USA

Szu-Yu Pai, National Taiwan University, Taipei, Taiwan, ROC

Oded Palmon, Rutgers University, New Brunswick, NJ, USA

Enlin Pan, Chicago Partners, Chicago, IL USA

Dilip K. Patro, Office of the Comptroller of the Currency, Washington, DC, USA

Jenifer Piesse, University of London, London, UK

Ser-Huang Poon, University of Manchester, Manchester, UK

Philip Protter, Cornell University, Ithaca, NY, USA

Zhuo Qiao, University of Macau, Macau, China

Martin Reck, Deutsche Börse, Frankfurt, Germany

Samuel Ring, Rutgers University, Newark, NJ, USA

List of Contributors xxxvii

Joshua Ronen, New York University, New York, NY, USA

Mark Rubinstein, University of California, Berkley, CA, USA

Andrzej Ruszczynski, Rutgers University, Newark, NJ, USA

Marina Santacroce, Politecnico di Torino, Department of Mathematics,

C.so Duca degli Abruzzi 24, 10129 Torino, Italy

Bharat Sarath, Baruch College, New York, NY, USA

Sergei Sarkissian, McGill University, Montreal, QC, Canada

Robert A. Schwartz, Baruch College, New York, NY, USA

Thomas V. Schwarz, Grand Valley State University, Allendale, MI, USA

Louis O. Scott, Morgan Stanley, New York, NY, USA

Glenn Shafer, Rutgers University, Newark, NJ USA

Chung-Hua Shen, National Taiwan University, Taipei, Taiwan, ROC

Frederick C. Shen, Coventree Inc, Toronto, ON, Canada

Larry Shepp, Rutgers University, Piscataway, NJ, USA

Yuan-Chung Sheu, National Chao Tung University, Hsinchu, Taiwan, ROC

Junmin Shi, Rutgers University, Newark, NJ, USA

Yong Shi, University of Nebraska at Omaha, Omaha, NE, USA and

Chinese Academy of Sciences, Beijing, China

Fu-Shuen Shie, National Taiwan University, Taipei, Taiwan, ROC

Pai-Ta Shih, Department of Finance, National Taiwan University, Taipei 106, Taiwan, ROC

Wei-Kang Shih, Rutgers University, Newark, NJ, USA

Timothy Simin, Pennsylvania State University, University Park, PA, USA

Ben J. Sopranzetti, Rutgers University, Newark, NJ, USA

Duane Stock, University of Oklahoma, Norman, OK, USA

Anant Sunderam, Tuck School, Hanover, NH, USA

Stephen J. Taylor, Lancaster University, Lancaster, UK

Revaz Tevzadze, Institute of Cybernetics, Georgia and Georgian-American University, Tbilisi, Georgia

Michael Theobald, Accounting and Finance Subject Group, University of Birmingham, Birmingham, UK

Hiroki Tsurumi, Rutgers University, New Brunswick, NJ, USA

María Vargas, University of Zaragoza, Zaragoza, Aragon, Spain

Itzhak Venezia, Hebrew University, Jerusalem, Israel

John Wald, Pennsylvania State University, University Park, PA, USA

Chia-Jane Wang, Manhattan College, New York, NY, USA

Kehluh Wang, National Chiao Tung University, Hsinchu, Taiwan, ROC

xxxviii List of Contributors

Shin-Yun Wang, National Dong Hwa University, Hualien, Taiwán, ROC

Yanzhi Wang, Yuan Ze University, Taoyuan, Taiwán, ROC

Daniel Weaver, Rutgers University, Piscataway, NJ, USA

Wing-Keung Wong, Hong Kong Baptist University, Hong Kong, Kowloon Tong, Hong Kong

Donald H. Wort, California State University East Bay, Hayward, CA, USA

ChunChi Wu, University of Missouri, Columbia, MO, USA

Liuren Wu, Baruch College, New York, NY, USA

Shu Wu, The University of Kansas, Lawrence, KS, USA

Wei-Hsiung Wu, National Taiwan University, Taipei, Taiwan, ROC

Yangru Wu, Rutgers Business School, Newark and New Brunswick, NJ, USA

Yi Lin Wu, National Tsing Hua University, Hsinchu, Taiwan, ROC

Yihong Xia, Wharton School, Pennsylvania, PA, USA

Haipeng Xing, SUNY at Stony Brook, Stony Brook, NY, USA

Chin W. Yang, Clarion University of Pennsylvania, Clarion, PA, USA

Kenton K. Yee, Columbia Business School, New York, NY, USA

Gillian Hian Heng Yeo, Nanyang Technological University, Singapore, Singapore

Hai-Chin Yu, Chung Yuan University, Taoyuan, Taiwan, ROC

Min-Teh Yu, Providence University, Taichung, Taiwan, ROC

Yong Zeng, The University of Missouri at Kansas City, Kansas City, MO, USA

Feng Zhao, Rutgers University, Newark, NJ, USA

Xing Zhou, Rutgers Business School, Newark and New Brunswick, NJ, USA