

Words From the Wise

Harry Markowitz

Harry M. Markowitz, the father of Modern Portfolio Theory, responded to a series of questions from Antti Ilmanen and Rodney N. Sullivan of AQR including about how MPT remains an important tool for use in contemporary challenges facing investors. This is the fourth in a series of "Words From the Wise" interviews to be published on AQR.com.

Portfolio theory and practice is where it is today because we stand on the shoulders of giants. Harry Markowitz is one of those giants. He is appropriately called the father of modern portfolio theory for his pathbreaking work on "portfolio selection," a term he coined, which has aptly served as the title for his now famous dissertation published in the *Journal of Finance*, and for what has become perhaps the most widely read book in all of finance. The path he paved was the idea that optimal portfolio construction requires an analysis of both return and risk. This powerful concept is the first cornerstone of Modern Portfolio Theory (MPT) and one for which he shared the Nobel Prize in Economic Sciences in 1990 with Merton H. Miller and William F. Sharpe. A year earlier, he received the prestigious John von Neumann Theory Prize for his work in portfolio theory, sparse matrix techniques and the SIMSCRIPT programming language. Harry, along with steel baron Andrew Carnegie, was named "Person of the Century" by *Pensions and Investments* magazine in 1999. Harry is currently the proprietor of Harry Markowitz Company, an investment consulting firm, and an adjunct professor at the Rady School of Management at the University of California, San Diego. During his remarkable career, he has published extensively, including numerous books and scholarly articles, and remains an active researcher, so more is likely to come.

AQR Capital Management, LLC

Two Greenwich Plaza Greenwich, CT 06830

Executive Summary

Some 65 years ago, Harry Markowitz first envisioned and then formalized a solution to portfolio selection that became the cornerstone of Modern Portfolio Theory, widely referred to simply as MPT. We begin with a discussion about why his mean-variance analysis (MVA) remains so central to MPT — and, indeed, to finance — and why it has stood the test of time. We gain from Harry's deep perspective and lessons learned to understand why the simple, but not simplistic, MVA is so useful to practitioners and how portfolio variance, a key input to MVA, stacks up to alternative risk measures. Harry also addresses the "Great Confusion," a term he gives to the recent criticisms of MVA following the global financial crisis. He describes how these criticisms are not only unfounded, but that his theory of portfolio selection and diversification is as relevant to investors today as ever before. He explains, for instance, that if investors are leverage averse the market portfolio may not be a mean-variance efficient portfolio and, furthermore, the relationship between expected returns and beta may *not* be positive linear as posited by CAPM theory.

A perennial intellectual, Harry discusses how he has pursued academic interests since grade school, and the ideas and people that influenced him both intellectually and professionally. We learn how he came to study financial economics and the "eureka moment" that led to his envisioning the timeless solution to the portfolio-selection problem. Harry's forward thinking doesn't end with portfolio theory; we also learn about his early and meaningful contribution to the development of advanced simulation software.

Some 65 years since his seminal paper on portfolio selection, Harry Markowitz is still going strong. We discuss his current focus and plans for future research, including a comprehensive four-volume book on risk-return analysis and the theory of rational investing, an effort currently well underway. Finally, we hear about Harry's heroes, accomplishments and his biggest regret.


From Portfolio Theory to Practice¹

THE THEORY OF PORTFOLIO SELECTION

AQR: Your pioneering work on the theory of portfolio selection is a cornerstone of finance theory and practice. Can you discuss why mean-variance analysis is so central to finance?

Markowitz: I'm not sure why mean-variance analysis has become and remains "so central to finance." Perhaps it is a combination of two reasons: the first is that it is really a minimalist approach to the problem of portfolio selection (with the emphasis on "portfolio" as distinguished from "security" analysis). And the second reason perhaps is that it is so flexible.

Concerning my first point — that mean-variance analysis (or MVA for short) is minimalist — surely one wants to avoid portfolio risk while seeking portfolio return. Avoiding portfolio risk must involve some notion of covariance. The formula for portfolio variance — in terms of the variances and covariances of securities — makes no assumption about the form of the probability distribution. Unfortunately, many people are confused about this. In my new book, Markowitz and Blay (2014), I refer to this as "the Great Confusion," namely the confusion between the necessary and sufficient conditions for the applicability of MVA in practice. Normal (Gaussian) return distributions are a sufficient condition for MVA to hold true, but are not necessary. However, the existence of the moments involved (the variances and covariances) is both necessary and sufficient for the formula to hold. My justification for the use of mean and variance — as presented in Part IV of my 1959 book² — was not about Gaussian return distributions, but was about the efficacy of mean-variance approximations to expected utility. Chapter 2 of Markowitz and Blay (2014) surveys the extensive — and generally favorable — research on mean-variance approximations to expected utility.

I have strayed from my point: The point is that MVA asks only for estimates of means, variances, and covariances (or a factor model in lieu of covariances). Some say "Oh, but with MVA you are implicitly assuming the normality of the return distribution." But that's just not true.

As to the second point, the flexibility of MVA, Markowitz (1959) presents the "critical line algorithm" for tracing out an MVA efficient frontier subject to any system of linear equality or weak inequality constraints [that is, \ge or \le , not strict the inequality of > or <]. This is used in practice to put upper and lower bounds on

the securities (or asset classes) permitted in the portfolio, on the total amounts invested in sectors, on portfolio turnover, etc. This approach gives the investor flexibility, for instance to impose legal or policy constraints (like no borrowing or limited borrowing) on the choice of portfolio; limit turnover in what Markowitz and van Dijk (2003) call a "Single-Period Mean-Variance Analysis in a Changing World"; take into account portfolio objectives other than risk and return; and force additional diversification over and above minimizing estimated risk for given estimated return (e.g., don't invest "too much" in emerging markets, or other "risky sounding stuff," because even if it were the right answer in the long run for some young investor, it is a highly volatile asset class; if it took a fall right off the bat, the client might think this is a dumb asset class; "I must have a dumb advisor," etc.).

"Some say, 'Oh, but with MVA you are implicitly assuming the normality of the return distribution.' But that's just not true."

² This is in reference to Markowitz's landmark book, Portfolio Selection: Efficient Diversification of Investments (1959).


¹ We thank David Kabiller and Dan Villalon for useful comments and suggestions, and Jennifer Buck and Mark Stein for their excellent copyediting and production support.

AQR: Can approximations based on variance alternatives such as VaR, CVaR, and semi-standard deviation, all of which focus on downside risk, improve on approximations based on variance?

Markowitz: Chapter 4 of Markowitz and Blay (2014) evaluates the efficacy of various risk-return measures in approximating expected log (a.k.a. the Bernoulli utility function). The risk criteria we considered were variance, semi-variance, MAD (mean absolute deviation), VaR (value at risk) and cVaR (conditional value at risk). The asset classes and databases used in our evaluation were:

- (1) Commonly used asset classes, such as large cap and small cap stocks, EAFE, emerging market and selected fixed income asset classes; and
- (2) The Dimson, Marsh and Staunton database of real-returns of 16 countries during the 20th Century, 1900-2000.

We found that mean-variance was best in approximating expected utility versus proposed alternative measures of risk. We concluded that investors are well served by mean-variance.

AQR: Following the recent financial crisis, portfolio theory, and mean-variance analysis in particular, has come under fire for what some say as having failed investors. Your thoughts?

Markowitz: Mean-variance analysis is an apparatus that can be used or misused. It's up to the user to choose the universe of securities or asset classes, estimate means, variances and covariances, and choose constraints. During crises, those who leveraged exotic instruments based on optimistic estimates got into trouble. Those who stuck to diversified portfolios of standard asset classes and rebalanced as the market fell — to their benefit and to the detriment of those who were forced to sell (or just decided to do so) near the bottom — did well, over time.

"We concluded that investors are well served by mean-variance."

AQR: Can you discuss how your views on the efficient portfolio have changed over the years? For instance, in your article "Market Efficiency: A Theoretical Distinction and So What?" (FAJ 2005) you find that making a single change to the underlying CAPM assumptions leads to some dramatic implications for the efficiency of the market portfolio.

Markowitz: Recall that CAPM is not my hypothesis. Rather it was Bill Sharpe's, among others. The article you cite shows that if you keep all the assumptions of CAPM, except the assumption that all investors can borrow all they want at the risk-free rate (or can short and use the proceeds to buy long positions, without limit) then it no longer follows that:

- (a) the market portfolio is a mean-variance efficient portfolio; and
- (b) there is a positive linear relationship between expected returns and the betas one gets by regressing against the market portfolio.

Thus, if such a linear relationship does not exist (as some find, for instance that stocks with higher betas do not earn higher returns), the obvious explanation for this is that not all investors can borrow all they want at the risk-free rate.

AQR: Yes, some intriguing investment opportunities may emanate from leverage aversion.³

³ See, for instance, Asness, Frazzini, Pedersen (2012).


Words From the Wise: Harry Markowitz 3

APPLYING PORTFOLIO SELECTION THEORY

AQR: You mentioned the importance of portfolio diversification to MVA. What is the role of alternative asset classes (e.g., commodities, real estate, and private equity) in a diversified portfolio? Likewise, what is the role of alternative strategies (e.g., long/short, equity-market-neutral and arbitrage) in a diversified portfolio?

Markowitz: I will answer that question at two levels, one from a portfolio theory point of view, and the other from casual observation. From a portfolio theory viewpoint, as I said before, the user of MVA gets to choose its universe, make its estimates and set its constraints. The optimizer finds efficient portfolios based on these estimates subject to these constraints. The analysis is blind as to whether the members of this universe are standard investments or alternative investments. However, one must be careful that the inputs reflect reality; for instance it is well known that illiquid investments are often priced with a lag, creating challenges in properly measuring the covariances with their more liquid counterparts.

As to whether alternative investments are a good thing, here I defer to the teachings of David Swenson, Chief Investment Officer of the Yale University endowment. He writes that there is a large industry of intelligent, highly motivated people cranking out products, all of which add to their creator's bottom lines but not necessarily to their investors'. The challenge is to be able to evaluate the efficacy of such products.

AQR: What constitutes alpha, and what is your view on smart beta?

Markowitz: In general, MVA requires means, variances and covariances as inputs, and has portfolio mean and variance as outputs. A model of covariance (such as a one-factor model or a multi-factor model) can serve instead of individual covariance estimates. In particular, if you assume the Sharpe (1963) one-factor model of covariance, the portfolio performance breaks into a portfolio alpha, plus a portfolio beta and an idiosyncratic risk. Alternatively, if you assume Sharpe's (1964) CAPM, then expected return is proportional to beta, and any difference between the forecast expected return and that which CAPM predicts is referred to as "alpha." If you assume neither Sharpe (1963) nor Sharpe (1964), then alpha and beta are not defined.

As to "smart beta," it's like "All Natural" food at the grocery store: many different things label themselves "smart beta." Not all are equally good (or bad). Again, investors need to evaluate the efficacy of such products based on their merits.

AQR: Your thoughts on investors' ability to be successful in tactically timing the market over the long-term?

Markowitz: One sure-fire way to market-time is to rebalance the portfolio. This has proven a useful approach over time. Alternatively, one might tilt the portfolio a bit this way or a bit that way when P/E ratios are very high or very low in accordance with the Shiller P/E approach. This approach may safely add a few basis points. Beyond these two approaches, I see no evidence of anyone's ability to market time.

AQR: I understand your latest book is only the beginning of a series of books on investing, what is on your research agenda looking ahead?

Markowitz: I am currently writing a four-volume book titled <u>Risk-Return</u> <u>Analysis: The Theory and Practice of Rational Investing, Volume I</u> was just

"...many different things label themselves "smart beta." Not all are equally good (or bad). Again, investors need to evaluate the efficacy of such products based on their merits."

recently published (McGrawHill Professional, 2013) and concerns single-period analysis assuming known odds. Volume II, which I have now completed writing and will be available soon, expands on the first volume by exploring decision making over many periods, still assuming known odds. I am now hard at work on Volume III, which concerns analysis under uncertainty — when odds are not known. Finally, Volume IV will cover assorted investment topics not covered in the first three volumes. When completed, the four volumes will combine for a comprehensive treatment of investment theory and practice.


AQR: I have read that you select your own portfolio allocation based largely on regret considerations instead of MVA. Can you discuss?

Markowitz: Circa 1952, I was offered the choice of a stock/bond portfolio in the form of CREF versus TIAA. I chose a 50-50 mix. My reasoning was that if the stock market rose a great deal, I would regret it if I was completely out of it. Conversely, if stocks fell a great deal and I had nothing in bonds I would also have regrets. So, my 50-50 split minimized maximum regret. The conclusion that some commentators draw from this story is that even Markowitz, creator of MPT, does not use MPT in his own choice of portfolio.

The 50-50 split was my choice at age 25 in 1952. But it would not be my recommendation now for a 25-year-old. My recommendation now would be much more heavily weighted toward equities, perhaps as much as 100% equities, depending on the individual's willingness to put up with fluctuations in portfolio value in the short run. Since 1952 a vast MPT infrastructure has been built. In 1952, there was my "Portfolio Selection" article, but no optimizers had been programmed, and no return-series data (such as that of Ibbotson (2014) or Dimson, Marsh and Staunton (2002)) were readily available. Nor had there been decades of discussion building on how best to use the MPT apparatus. All of this discussion over the years I have enjoyed enormously with the many friends and colleagues that I thank in the Acknowledgements section of Volume I of Markowitz and Blay (2014).

DISCOVERING PORTFOLIO SELECTION

AQR: Can you discuss how you came into the investment industry?

Markowitz: To answer your question I have to go back to my high school days, in the early 1940s. Growing up, I enjoyed baseball and tag football in the nearby empty lot or the park a few blocks away, and playing the violin in the high school orchestra. I also enjoyed reading. At first, my reading material consisted of comic books and adventure magazines, such as "The Shadow," in addition, of course, to my school assignments. In late grammar school and throughout high school I came to enjoy reading popular accounts of physics and astronomy. In high school I also began to read original works of serious philosophers. I was particularly struck by David Hume's argument (Hume and Beauchamp (2000)) that, though we release a ball a thousand times and each time it falls downward, we have no proof-positive that it will do so the thousand and first time. I also read *The Origin of Species* (1866) and found quite inspiring Darwin's marshalling of facts and careful consideration of possible objections to his theory of evolution.

From high school, I entered the University of Chicago, enrolling in its two-year Bachelor's program, which emphasized the reading of original materials where possible. I found everything in the program interesting, but I was especially interested in the philosophers we read in a course called OII (Observation, Interpretation and Integration). After completing the Bachelor program, I decided on economics as my upper-division program. I found both micro- and macroeconomics interesting, but eventually it was the Economics of Uncertainty that really sparked my interest — in particular, the expected-utility theory proposed by John von Neumann and Oskar Morgenstern and also Jacob Marschak. I was further intrigued by the Friedman-Savage utility function postulated by Milton Friedman and Leonard J. Savage, and Savage's defense of personal probability. (See Friedman and Savage 1948; L. J. Savage 1972.)

"When time came for me to choose my dissertation topic, a chance conversation led to the idea for... applying mathematical methods to the stock market."

At Chicago, I had the good fortune to have Friedman, Marschak and Savage, among other great teachers. A crucial aspect of my education was Koopmans' course on Activity Analysis, which provided a definition of efficiency and the analysis of efficient sets.


While at Chicago, I was invited to join the Cowles Commission for Research in Economics as a student member. Since the Cowles Commission has had a significant influence on economic and econometric thought and has produced numerous Nobel Laureates, some might imagine it to be some gigantic research center. In fact, it was a small but exciting group, then under the leadership of its director, Tjalling Koopmans, and its former director, Professor Marschak. When time came for me to choose my dissertation topic, a chance conversation led to the idea for the possibility of applying mathematical methods to the stock market. I asked Professor Marschak what he thought about this idea. He found it interesting and explained to me that Alfred Cowles himself had been interested in such applications. He then sent me to Professor Marshall Ketchum, in the business school, who offered me a reading list which was an excellent survey of the literature of financial theory and practice of the day.

AQR: What led to your "discovery" of MVA?

Markowitz: The key concept behind what eventually came to form the core of my work on portfolio theory came to me one afternoon in the library while reading John Burr Williams' *Theory of Investment Value* (1938). Williams proposed that the value of a stock today should equal the present value of its future dividends. However, future dividends are uncertain, so I interpreted Williams' proposal to be to value a stock by its *expected* future dividends. At this point my thought process went as follows: if the investor was only interested in the expected values of securities, then he or she would only be interested in the expected value of their portfolio. In turn, to maximize the expected value of a portfolio, one would need to invest only in a single security — that one which provided the greatest expected return.

But, I knew that investors did not behave this way in reality. Investors, as they should, think about their portfolio as a whole and diversify because they are concerned with risk as well as return. Variance (or, equivalently,) standard deviation, came to mind as the most commonly used measure of risk. The fact that portfolio variance depended on security covariances added to the plausibility of using variance to proxy for risk. (At the time, the financial literature spoke of risk but did not take into account covariances.) As there were two portfolio evaluation criteria — risk and return — it was natural (for me as a budding young economist) to assume that investors would choose their portfolio from the set of Pareto-optimal combinations of risk and return.

"As there were two portfolio evaluation criteria — risk and return — it was natural...that investors would choose their portfolio from the set of Pareto-optimal combinations of risk and return."

AQR: This is the backdrop that led to your now famous dissertation <u>"Portfolio Selection"</u> published in *Journal of Finance* in 1952?

Markowitz: Yes, exactly. All of these insights came about without my having any knowledge of the investment industry at the time. Except, I did know that mutual funds diversified, as I learned from reading Wiesenberger's 1958 book *Investment Companies and Their Securities*, which was the most comprehensive guide to mutual funds available at that time. It was an exciting time to be studying financial economics.

AQR: You were awarded the Nobel Prize in 1990 along with Bill Sharpe and Merton Miller — some pretty spectacular company. How has receiving the Nobel changed your life?

Markowitz: I get requests for autographs from all over the world from people who have no idea as to what MPT is.

AQR: Our sincere thanks Harry, for sharing your insights gained over many years of intense study. We are grateful for your many contributions and enthusiastically look forward to seeing the completion of your four-volume book series on risk-return analysis and the theory of rational investing.


HEROES, ACCOMPLISHMENTS AND REGRETS

AQR: You have been appropriately called the father of modern portfolio theory. The investment profession has learned so much from you; who are your mentors and heroes?

Markowitz: My heroes are John von Neumann, Leonard J. Savage and George Dantzig. I had Savage as a teacher at the University of Chicago. As I mentioned earlier, I learned much from him. I was also very fortunate to have Dantzig as a friend and mentor at the RAND Corporation.

AQR: What achievements are you personally most proud of?

Markowitz: That is a hard one, but I have to go with my 1959 book <u>Portfolio Selection</u>: <u>Efficient Diversification of Investments</u>, with SIMSCRIPT II, the simulation programming language, being a close second.

AQR: On the flip side, any regrets — something you missed or got wrong?

Markowitz: As I explain on page 7 of my book <u>Selected Works</u>, my greatest regret is not having the opportunity to finish SIMSCRIPT II as planned, with database entities, attributes, sets and events as well as supporting simulation models for these.

AQR: Your book, Portfolio Selection, we all know and love, but can you expand on why SIMSCRIPT is so important to you?

Markowitz: The EAS-E (entity, attribute, set and event) view of dynamic systems description was first presented in SIMSCRIPT: A Simulation Programming Language by Markowitz, Hausner and Karr (1962). The most obvious difference between the original SIMSCRIPT and the "standard" programming languages of that day was the central role that the EAS-E worldview played in SIMSCRIPT. But more fundamental than that was a difference in the objectives of SIMSCRIPT as compared to those of conventional programming languages. The latter sought to tell the computer what actions it (the computer) should take. For example, FORTRAN required the programmer to think and code in terms of variables and arrays, leaving a program "compiler" to figure out where and how these variables and arrays would be stored and accessed. The original SIMSCRIPT was a preprocessor into FORTRAN II, and therefore used precisely the same variables and arrays as did FORTRAN II. But SIMSCRIPT programmers were not supposed to think in terms of variables and arrays. Rather, they were supposed to think in terms of the world as they wanted to portray it: what types of entities would populate their simulations; what attributes and "set" relationships would characterize the "status" of these entities at any instant of time; what kinds of events would alter status; and what caused these events to occur. It was up to the SIMSCRIPT preprocessor to figure how these modelling specifications would be represented in variables, arrays and FORTRAN II routines.

Thus the principal objective of the original SIMSCRIPT — and each of the SIMSCRIPTs that followed — was not to be a programming language, but essentially to be an "executable modeling language." It sought to allow the modeler to conveniently specify the world to be simulated, the analyses to be performed on this world, and how the results of these analyses were to be displayed: hence, for example, commands in all SIMSCRIPTs to process entities and sets; the WYSIWYG (What You See Is What You Get) report generation facilities of all SIMSCRIPTs, and SIMSCRIPTs II.5 and III's 2D and 3D graphical facilities.

The SIMSCRIPTs have been used commercially for decades to build simulators for a great variety of real-world dynamic systems used by Fortune 500 companies and other prominent organizations. The SIMSCRIPT II Joint Strike Fighter simulator is used extensively by NATO and governments in over 20 countries for important planning and decision analyses. ⁴

⁴ See Markowitz and Blay (2104).


HEROES, ACCOMPLISHMENTS AND REGRETS

As described in Markowitz (1979), SIMSCRIPT II was to be implemented — and documented — in seven levels. Specifically, Level 1 is a simple "teaching language;" Level 2 is a full-fledged programming language with capabilities comparable to those of Fortran II; Level 3 is a more advanced general purpose programming language; Level 4 introduces Entities, Attributes and Sets, and commands to process them; Level 5 presents the SIMSCRIPT II simulation capabilities; Level 6 was to introduce database entities and sets, and Level 7 was to make available to systems programmers the LWL (Language Writing Language) with which SIMSCRIPT II itself was built.

RAND completed SIMSCRIPT II through Level 5 with me as a consultant — after Herb Karr and I left RAND to form CACI to give SIMSCRIPT courses, do simulation consulting and, later, rebuild the original SIMSCRIPT as CACI's SIMSCRIPT I.5.

On March 15 (the Ides of March), 1968 I left CACI at the request of Herb Karr and James Berkson who together owned a majority of CACI stock, thus settling the question of how CACI would make major decisions when its founders disagreed. CACI tried to complete my plans for Level 6 without me, but could not.

I finally got my chance to build and demonstrate Level 6 when I worked at IBM Research. IBM EAS-E is the RAND (public domain) SIMSCRIPT II with Level 5 removed and with the Markowitz, Malhotra and Pazel (1983) implementation of Level 6 added. The IBM EAS-E implementation of Level 6 was completed about the time that IBM finished converting from IMS to System R — including software development, manual writing and staff training. IBM management was not about to be persuaded to convert again in the then foreseeable future.

The objective of SIMSCRIPT II Level 6 was to facilitate the building of database supported "decision support systems" such as the systems now programmed with much greater difficulty using relational databases. It is my observation, based on decades of simulator programming by myself and others, that SIMSCRIPT II through Level 5 reduces simulator programming time many-fold. A priori, I would expect the same for the building of decision support systems using SIMSCRIPT II through Level 6. Limited real-life experience with IBM EAS-E confirmed this. See Markowitz and Blay (2014) Chapter 12 for details.

If I am right — that SIMSCRIPT II Level 6 can greatly simplify the programming of the Enterprise Systems that run major business — then SIMSCRIPT II's impact on the world will far exceed even that of MPT. I failed to persuade top IBM management of this circa 1983. I note as a historical fact that in the past when I held a view strongly, and the world thought otherwise, eventually most of the world decided I had been right and it had been wrong.


References

- Asness, Clifford, Andrea Frazzini and Lasse Pedersen, 2012, "Leverage Aversion and Risk Parity," *Financial Analysts Journal*. Vol 68, No. 1 (January/February 2012). pp. 47-59.
- Darwin, Charles, 1866, On the Origin of Species by Means of Natural Selection: or the Preservation of Favoured Races in the Struggle for Life, John Murray, Albemarle Street.
- Dimson, Elroy, Paul Marsh and Mike Staunton, 2002, *Triumph of the Optimist*, Princeton University Press, Princeton, N.J.
- Friedman, Milton, and L.J. Savage, 1948, "Utility Analysis of Choices Involving Risk," *Journal of Political Economy* 56, (4): 279–304. doi:10.1086/256692.
- Hume, David, and T. L.Beauchamp, 2000, *An Enquiry Concerning Human Understanding: A Critical Edition* (Vol. 3), Oxford University Press.
- Ibbotson, R. G., 2014, Ibbotson SBBI Classic Yearbook: Market Results for Stocks, Bonds, Bills and Inflation 1926-2013, Morningstar, Inc., Chicago.
- Markowitz, Harry M., 1952, "Portfolio Selection," Journal of Finance, 7(1):77-91.
- Markowitz, Harry M., 1959, *Portfolio Selection: Efficient Diversification of Investments*, 1991 ed., Blackwell Publishers, Inc., Malden, Mass.
- Markowitz, Harry M., and Erik L van Dijk, 2003, "Single-Period Mean-Variance Analysis in a Changing World," *Financial Analysts Journal*, March/April 2003, Vol 59 No 2.
- Markowitz, Harry M., and K. A. Blay, 2014, *Risk-Return Analysis: the Theory and Practice of Rational Investing*, vol. 1, McGraw-Hill Education, New York.
- Markowitz, Harry M., 2005, "Market Efficiency: A Theoretical Distinction and So What?," *Financial Analysts Journal*.
- Markowitz, Harry M. (Ed.), 2008, Selected Works, World Scientific.
- Markowitz, Harry M., Bernard Hausner and Herbert W. Karr, 1962, SIMSCRIPT: A Simulation Programming Language, Prentice Hall, Englewood Cliffs, N.J.
- Markowitz, Harry M., A. Malhotra and D.P. Pazel (1983), "EAS-E: An Integrated Programming and Data Base Language," IBM Systems Journal. 22(3) 188-198.
- Savage, Leonard J., 1972, The Foundations of Statistics, Courier Corporation.
- Sharpe, William F., 1963, ``A Simplified Model for Portfolio Analysis, '`Management Science 9 (2): 277-293.
- Sharpe, William F., 1964, "Capital Asset Prices: A Theory of Market Equilibrium Under Conditions of Risk," *Journal of Finance* 19, (3): 425-442.
- Von Neumann, J., and O. Morgenstern, 2007, *Theory of Games and Economic Behavior*, Princeton University Press, Princeton, N.J.
- Wiesenberger, Arthur, 1958, *Investment Companies and Their Securities*, Arthur Wiesenberger & Co., New York, N.Y.
- Williams, John Burr, 1938, *The Theory of Investment Value*, Harvard University Press, Cambridge, Massachusetts.


Disclosures

Interview conducted via email between September 17, 2015, and October 21, 2015. The views and opinions are that of the interviewee and are subject to change without notice. They are not necessarily the views of AQR Capital Management, LLC, its affiliates or its employees.

This material has been provided to you solely for information purposes and does not constitute an offer or solicitation of an offer, or any advice or recommendation, to purchase any securities or other financial instruments, and may not be construed as such. The investment strategy and themes discussed herein may be unsuitable for investors depending on their specific investment objectives and financial situation.

Information contained herein has been obtained from sources believed to be reliable, but not guaranteed. Forward-looking statements are not guarantees of future results. They involve risks, uncertainties and assumptions, there can be no assurance that actual results will not differ materially from expectations. Past performance is no guarantee of future results. No part of this material may be reproduced in any form, or referred to in any other publication, without express written permission from AQR.

The information contained herein is only as current as of the date indicated, and may be superseded by subsequent market events or for other reasons.

This information is not intended to, and does not relate specifically to any investment strategy or product that AQR offers. It is being provided merely to provide a framework to assist in the implementation of an investor's own analysis and an investor's own view on the topic discussed herein. Past performance is not a guarantee of future results.


