Teoria de carteiras de Markowitz

Wilson Freitas Quant Developer

download de recursos

- index.Rmd: código fonte da apresentação
- portfolio.r: conjunto de funções em R para cálculo de fronteira eficiente de carteiras desenvolvido por Eric Zivot
- getReturns.r: funções para facilitar o cálculo de retorno de séries temporais carregadas de arquivos do Yahoo! Finance
- PETR3.monthly.raw.csv, PETR4.monthly.raw.csv
- VALE3.monthly.raw.csv, VALE5.monthly.raw.csv
- USIM3.monthly.raw.csv, USIM5.monthly.raw.csv
- ITUB3.monthly.raw.csv, ITUB4.monthly.raw.csv

Carregando getReturns.r

É necessário carregar o *módulo* getReturns.r que contém a função getReturnsFromYahooFiles, que será útil para gerar os retornos a partir dos dados baixados do Yahoo! Finance.

source("scripts/getReturns.r")

Carregando as séries temporais

Os arquivos CSV foram baixados do Yahoo! Finance e contém os dados de preços das ações com periodicidade mensal (referentes ao começo de cada mês). A função getReturnsFromYahooFiles carrega os arquivos e devolve as séries de retornos referentes a coluna de preço de fechamento ajustado (Adj.Close).

```
filelist <- c("data/VALE3.monthly.raw.csv", "data/PETR3.monthly.raw.csv")
returns.monthly.x <- getReturnsFromYahooFiles(filelist)</pre>
```

```
## Feb 2000 0.01646 0.234749

## Mar 2000 -0.01646 0.024317

## Apr 2000 0.00000 -0.094410

## May 2000 0.04066 0.009852

## Jun 2000 0.07667 -2.034706

## Jul 2000 -0.01113 -0.133531
```

Calculando as estatísticas descritivas

Média anual

```
muhat.annual <- apply(returns.monthly.x, 2, mean) * 12</pre>
```

```
## VALE3 PETR3
## 0.2096 0.1584
```

Desvio padrão anual

```
sigma2.annual <- apply(returns.monthly.x, 2, var) * 12
sigma.annual <- sqrt(sigma2.annual)</pre>
```

```
## VALE3 PETR3
## 0.5412 0.9223
```

Calculando as estatísticas descritivas

Covariância anual

```
covmat.annual <- cov(returns.monthly.x) * 12
covhat.annual <- cov(returns.monthly.x)[1, 2] * 12</pre>
```

```
## [1] 0.07234
```

Correlação

```
rhohat.annual <- cor(returns.monthly.x)[1, 2]</pre>
```

```
## [1] 0.1449
```

Calculando as estatísticas descritivas

Para os cálculos da fronteira eficiente vamos separar as variáveis de forma que o sufixo i é referente a PETR3 e o sufixo v refere-se a VALE3. O sufixo v relaciona ambas séries temporais.

```
mu.v = muhat.annual["VALE3"]
mu.i = muhat.annual["PETR3"]
sig2.v = sigma2.annual["VALE3"]
sig2.i = sigma2.annual["PETR3"]
sig.v = sigma.annual["VALE3"]
sig.i = sigma.annual["PETR3"]
sig.vi = covhat.annual
rho.vi = rhohat.annual
```

Criando uma carteira

Dado o retorno esperado da carteira

$$\mu_p(x_v,x_i)=x_v\mu_v+x_i\mu_i$$

e a sua variância

$$\sigma_p^2(x_v,x_i) = \sigma_v^2 x_v^2 + \sigma_i^2 x_i^2 + 2 x_v x_i \sigma_{vi}$$

vamos calculá-los para diferentes combinações de pesos $(x_v \in x_i)$ sujeitas a restrição $x_v + x_i = 1$

```
x.v = seq(from = -1, to = 2, by = 0.1) # pesos para VALE3
x.i = 1 - x.v # pesos para PETR3
mu.p = x.v * mu.v + x.i * mu.i # retorno esperado da carteira
sig2.p = sig2.v * x.v^2 + sig2.i * x.i^2 + 2 * x.v * x.i * sig.vi
sig.p = sqrt(sig2.p) # volatilidade da carteira
```

Fronteira eficiente (2 ativos / long-short)

Destacado em laranja temos os ativos independentes.

Calculando a carteira de mínima variância

Para o cálculo da Sharpe-Ratio da carteira de mínima variância é necessário definir uma taxa livre de risco. Aqui vamos considerar $r_f = 7\%$.

```
r.f = 0.07
source("scripts/portfolio.r")
gmin.port = globalMin.portfolio(muhat.annual, covmat.annual)
summary(gmin.port, risk.free = r.f)
```

Fronteira eficiente (2 ativos / long-short)

Destacado em azul temos a carteira de mínima variância

Calculando a carteira tangente

Ao considerarmos um ativo livre de risco como mais uma alternativa de investimento chegamos ao seguinte retorno (μ_N) da nova carteira que compõe a carteira com 2 ativos mais o ativo livre de risco

$$\mu_N = r_f + x_p (\mu_p - r_f)$$

```
tan.port = tangency.portfolio(muhat.annual, covmat.annual, risk.free = r.f)
summary(tan.port, risk.free = r.f)
```

Fronteira eficiente (2 ativos / long-short + r_f)

O x marca o ponto em que a linha reta saindo da taxa livre de risco **toca** a fronteira eficiente e consequentemente indica a carteira tangente que é a carteira eficiente quando se leva em consideração um ativo livre de risco.

Carteira de mínima variância long-only

Vamos agora calcular a carteira de mínima variância impondo a restrição de não ficar vendido em nenhum ativo (*long-only*). Dado que para 2 ativos, como visto antes, os ativos caem sobre a fronteira, para produzir uma fronteira eficiente com a restrição de *long-only* é necessário introduzir pelo menos mais um ativo.

Otimização quadrática

Os problemas de otimização quadrática são descritos como

$$\min_{x} \frac{1}{2} \mathbf{x}' \mathbf{D} \mathbf{x} - \mathbf{d}' \mathbf{x}$$

Sujeito as restrições

$$\mathbf{A'}_{neq}\mathbf{x} \geq \mathbf{b}_{neq}$$

$$\mathbf{A'}_{eq}\mathbf{x} = \mathbf{b}_{eq}$$

onde condidera-se m restrições em desigualdades e l restrições em igualdades. As matrizes tem dimensões $\mathbf{D} \equiv n \times n$, $\mathbf{x} \equiv n \times 1$, $\mathbf{d} \equiv n \times 1$, $\mathbf{A'}_{neq} \equiv m \times n$, $\mathbf{b}_{neq} \equiv m \times 1$, $\mathbf{A'}_{eq} \equiv l \times n$ e $\mathbf{b}_{eq} \equiv l \times 1$.

Definindo o problema de otimização de carteiras

Para colocarmos o problema de otimização de carteiras no framework de otimização quadrática temos que

$$\mathbf{D} = 2\mathbf{\Sigma} \, \mathbf{e} \, \mathbf{d} = \mathbf{0}$$

o vetor x é o vetor de pesos onde $x_i \ge 0$ para $i = 1, 2, \dots, n$, onde n é a quantidade de ativos presentes na carteira. Esta restrição representa uma inequação e deve ser especificada com l = n

$$\mathbf{A'}_{neq} = \mathbf{I}_n, \, \mathbf{b}_{neq} = \mathbf{0}$$

temos ainda m=1 restrição em igualdade, onde $\mathbf{x}'\mathbf{1}=1$ e deve ser especificada como

$$\mathbf{A'}_{eq} = \mathbf{1'}, \, \mathbf{b}_{eq} = 1$$

O problema pode ainda ser simplificado fazendo

$$\mathbf{A}' = egin{pmatrix} \mathbf{1}' \ \mathbf{I}_n \end{pmatrix}, \, \mathbf{b} = egin{pmatrix} 1 \ \mathbf{0} \end{pmatrix}$$

Construindo as matrizes

Matriz **D**

```
D.mat <- 2 * covmat.annual
```

```
## VALE3 PETR3 USIM3
## VALE3 0.5858 0.1447 0.1066
## PETR3 0.1447 1.7013 0.0894
## USIM3 0.1066 0.0894 0.6889
```

Vetor d

```
d.vec \leftarrow rep(0, 3)
```

```
## [1] 0 0 0
```

Construindo as matrizes

Matriz **A**

```
A.mat <- cbind(rep(1, 3), diag(3))
```

Vetor b

```
b.vec <- c(1, rep(0, 3))
```

```
## [1] 1 0 0 0
```

Utilizando solve.QP para minimizar a variância

Utilizamos a função solve.QP do pacote quadprog para encontrar a solução do problema de otimização.

```
library(quadprog)
qp.out <- solve.QP(Dmat = D.mat, dvec = d.vec, Amat = A.mat, bvec = b.vec,
 meq = 1)</pre>
```

A solução, que são os pesos dos ativos na carteira ficam no atributo solution da saída da função.

```
qp.out$solution
```

```
## [1] 0.4665 0.1366 0.3969
```


Calcular a média e a variância da carteira eficiente

```
w.gmin.ns <- qp.out$solution
names(w.gmin.ns) <- names(muhat.annual)
er.gmin.ns <- as.numeric(crossprod(w.gmin.ns, muhat.annual))
var.gmin.ns <- as.numeric(t(w.gmin.ns) %*% covmat.annual %*% w.gmin.ns)
sigma.gmin.ns <- sqrt(var.gmin.ns)
c(er.gmin.ns, sigma.gmin.ns)</pre>
```

```
## [1] 0.1845 0.4095
```

Fronteira eficiente (3 ativos / long-only)

A linha verde é a fronteira eficiente long-short e a linha em dourada é a fronteira eficiente long-only.

Teoria de carteiras de Markowitz

twitter @aboutwilson

www www.aboutwilson.net/trading-strategies/

github github.com/wilsonfreitas