Multi risk factor model Constraint Variance optimization Long/short 100/100 market portfolio Long/short 130/30 portfolio

DUPREY Stefan

Plan

- 1. Factor model and stochastic processes
- 2. Covariance matrix
- 3. Regressing returns over factor loading/exposure
- 4. Minimum variance optimization rebalancement at each date
- 5. Long/short 130/30 portfolio
- 6. Long/Short 100/100 Market Neutral portfolio
- 7. R code: computing factors loadings
- 8. R code: estimating factors covariance matrix and idiosyncratic risk
- 9. R code: quadratic programming, constraints and multi risk factor models

1. Factor model and stochastic processes

We have $N \in \mathbb{N}$ stocks. Their returns $R_i, \forall i \in \{1, \dots, N\}$ are modeled by N random processes χ_i corresponding to idiosyncratic risk together with K random processes f_A :

$$R_i = \chi_i + \sum_{A=1}^K \widetilde{\Omega}_{iA} f_A \tag{1}$$

$$\langle \chi_i, \chi_j \rangle = \xi_{ij}^2 \delta_{ij} \tag{2}$$

$$\langle \chi_i, f_A \rangle = 0 \tag{3}$$

$$\langle f_A, f_B \rangle = \Phi_{AB} \tag{4}$$

$$\langle R_i, R_j \rangle = \Theta_{ij} \tag{5}$$

2. Covariance matrix

The R_i covariance matrix can be written as:

$$\Theta = \Xi + \widetilde{\Omega}\Phi\widetilde{\Omega}^{\mathsf{T}} \tag{6}$$

where $\Xi_{ij} = \xi_{ij}^2 \delta_{ij}$ is the diagonal idiosyncratic part of the variance and Φ the $K \times K$ factor covariance matrix, $\widetilde{\Omega}$ is the $K \times K$ factor loading matrix. Note that K << N gives more out of samples stability. Through Cholesky:

$$\Theta = \Xi + \Omega \Omega^{\mathsf{T}} \tag{7}$$

where $\Omega = \widetilde{\Omega}\widetilde{\Phi}$ and $\widetilde{\Phi}\widetilde{\Phi}^{\intercal} = \Phi$

Note that the standard variance for a portfolio with weights ω decomposes as :

$$\omega^{\mathsf{T}}\Omega\omega = \sum_{i=1}^{N} \xi_{ij}^2 + f^{\mathsf{T}}\Phi f \tag{8}$$

where $f=\Omega\omega$ is the factor values for our portfolio with weights ω

3. Regressing returns over factor loading/exposure

At each observation time we have to regress our stock returns to our stock factors:

$$R(t) = \sum_{k=1}^{K} \beta_k(t) \times F_k(t) + \epsilon(t)$$
 (9)

$$R(t) = \sum_{k=1}^{K} f_k(t) \times \Omega_k(t) + \epsilon(t)$$
 (10)

 Ω_i , F_i is the factor exposure or loading for the stock i and β_i , f_i is the factor return or factor itself.

The variance of $\epsilon(t)$ is the idiosyncratic risk for stock i

The covariance of $(f_k(t))_{k \in \{1,\dots,K\}}$ is the factor covariance matrix.

Here a proprietary strategy is to be defined to compute the factor matrix: a rolling standard deviation or garch volatility estimation for idiosyncratic variance and a rolling Ledoit-Wolf covariance matrix estimation

4. Minimum variance optimization rebalancement at each date

$$\operatorname{argmin} \qquad \left\{ \omega \Sigma \omega^{\mathsf{T}} - q \times \mu^{\mathsf{T}} \omega \right\}, becomes \\
\left\{ \omega \in \mathbb{R}^{N}, \omega_{i} > 0, \omega_{i} < 1 \\
\sum_{i=1}^{N} \omega_{i} = 1 \\
\sum_{i=1}^{n} \omega_{i} \beta_{i} = \sum_{i=1}^{n} \omega_{i} \frac{\operatorname{Cov}(R_{i}, R_{market})}{\operatorname{Var}(R_{i})} = 1 \\
\operatorname{argmin} \qquad \left\{ xQx^{\mathsf{T}} - q \times \widetilde{\mu}^{\mathsf{T}} x \right\} \quad (12) \\
\left\{ x = (f, \omega) \in \mathbb{R}^{(N+K)}, \omega_{i} > 0, \omega_{i} < 1 \\
\sum_{i=1}^{N} \omega_{i} = 1 \\
\sum_{i=1}^{n} \omega_{i} \beta_{i} = \sum_{i=1}^{n} \omega_{i} \frac{\operatorname{Cov}(R_{i}, R_{market})}{\operatorname{Var}(R_{i})} = 1 \\
\Omega \omega = f \\
\end{cases}$$

where:

$$Q = \begin{pmatrix} \Phi & 0 \cdots 0 \\ \xi_{11}^2 & \mathbf{0} \\ 0 & \ddots \\ \vdots & \mathbf{0} & \xi_{nn}^2 \end{pmatrix}, \widetilde{\mu} = \begin{pmatrix} 0 \\ \mu \end{pmatrix}$$
 (13)

5. Long/short 130/30 portfolio

$$\arg\min \qquad \{xQx^{\mathsf{T}} - q \times \widetilde{\mu}^{\mathsf{T}}x\} \quad (14)$$

$$\begin{cases} x = (f, \omega) \in \mathbb{R}^{(N+K)} \\ v \in \mathbb{R}^{(N)} \\ -0.1 < \omega_i < 0.1 \\ \sum_{i=1}^{N} \omega_i = 1 \\ \sum_{i=1}^{n} \omega_i \beta_i = \sum_{i=1}^{n} \omega_i \frac{\operatorname{Cov}(R_i, R_{market})}{\operatorname{Var}(R_i)} = 1 \\ \Omega \omega = f \\ -v < \omega < v \\ v > 0 \\ \sum_{i=1}^{N} v_i = 1.6 \end{cases}$$

where:

$$Q = \begin{pmatrix} \Phi & 0 \cdots 0 \\ \xi_{11}^{2} & \mathbf{0} \\ 0 & \ddots \\ \vdots & \mathbf{0} & \xi_{nn}^{2} \\ \end{pmatrix}, \widetilde{\mu} = \begin{pmatrix} 0 \\ \mu \end{pmatrix}$$
 (15)

6. Long/Short 100/100 Market Neutral portfolio

$$\operatorname{argmin} \qquad \{xQx^{\mathsf{T}} - q \times \widetilde{\mu}^{\mathsf{T}}x\} \qquad (16)$$

$$\begin{cases}
x = (f, l\omega, s\omega) \in \mathbb{R}^{(N+3*K)} \\
b \in \mathbb{R}^{(N)} \\
0 < l\omega_i < 0.1, 0 < s\omega_i < 0.1
\end{cases}$$

$$\sum_{i=1}^{N} l\omega_i = \sum_{i=1}^{N} s\omega_i \\
\sum_{i=1}^{N} l\omega_i + \sum_{i=1}^{N} s\omega_i = 2$$

$$\sum_{i=1}^{n} l\omega_i\beta_i = \sum_{i=1}^{n} s\omega_i\beta_i \\
\Omega l\omega - \Omega s\omega = f$$

$$l\omega < b$$

$$s\omega < 1 - b$$

where:

$$Q = \begin{pmatrix} \Phi & 0 \cdots 0 \\ 0 & Q_{idio} & -Q_{idio} \\ 0 & -Q_{idio} & Q_{idio} \end{pmatrix}, Q_{idio} = \begin{pmatrix} \xi_{11}^{2} & \mathbf{0} \\ & \ddots & \\ & & \ddots & \\ \mathbf{0} & & \xi_{nn}^{2} \end{pmatrix}$$

$$\mathbf{0} \qquad \qquad (17)$$

7. R code: computing factors loadings

```
all.data = abind(sectors.matrix, factors.matrix)
beta = all.data[,1,] * NA
specific.return = next.month.ret * NA
nfactors = ncol(beta)
all.data = abind(next.month.ret, all.data, along = 3)
dimnames(all.data)[[3]][1] = 'Ret
 for(t in 12:(nperiods-1)) {
  temp = all.data[t:t,,]
  # first methodology : we deal ourself with the intercept by removing the first column and readjusting the b afterwards
  x = temp[,-c(1)]
  y = temp[,1]
  b = tryCatch( lm(y~-1+x)$coefficients,
 error = function(e) {matrix(NaN,nrow=1,ncol=(dim(x)[2]))})
  beta[(t+1),] = b
  specific.return[(t+1),] = y - rowSums(temp[,-1] * matrix(b, n, nfactors, byrow=T), na.rm=T)
```

8. R code: estimating factors covariance matrix and idiosyncratic risk

R code	e : quad	ratic pro	grammi	ng, coi	nstraint	s and mu	ılti risk	c facto	or mo	dels 14
0 7	1			•		•	4.4	• 1 (1 1
9. K (code : q	uadratic	progran	nming,	constra	unts and	multi	risk t	actor	models

```
or(t in 36:nperiods) {
constraints = new.constraints(2*n, 1b = 0, ub = c(rep(0.1,n), rep(0.1,n)))
constraints = add.constraints(c(rep(1,n), -rep(1,n)), 0, type = '=', constraints)
constraints = add.constraints(c(rep(1,n), rep(1,n)), 2, type = '=', constraints)
temp = ifna(as.vector(beta[t,]),0)
constraints = add.constraints(c(temp, -temp), type = '=', b = 0, constraints)
constraints = add.variables(nfactors, constraints)
temp = ifna(factor.exposures[t,,], 0)
constraints = add.constraints(rbind(temp, -temp, -diag(nfactors)), rep(0, nfactors), type = '=', constraints)
constraints = add.variables(n, constraints)
constraints\frac{1}{2} index = (2*n + nfactors + 1):(3*n + nfactors)
constraints = add.constraints(rbind(diag(n), 0*diag(n), matrix(0,nfactors,n), -diag(n)), rep(0, n), type = '<=', constraints)
constraints = add.constraints(rbind(0*diag(n), diag(n), matrix(0,nfactors,n), diag(n)), rep(1, n), type = '<=', constraints)
alpha = factors.avg$AVG[t,] / 5
temp = ifna(coredata(alpha),0)
expected.return = c(temp, -temp, rep(0, nfactors), rep(0, n))
diag(temp) = ifna(specific.variance[t,], mean(coredata(specific.variance[t,]), na.rm=T))^2
temp = cbind( rbind(temp, -temp), rbind(-temp, temp) )
cov.temp = 0*diag(2*n + nfactors + n)
cov.temp[1:(2*n),1:(2*n)] = temp
cov.temp[(2*n+1):(2*n+nfactors),(2*n+1):(2*n+nfactors)] = factor.covariance[t,,]
```