Efficient Frontier Revisited

Wang Wei Mun

Lee Kong Chian School of Business Singapore Management University

August 18, 2022

Outline

Black-Litterman

2 Skewness

Black-Litterman Model

- Biggest econometric issue with constructing efficient frontier is difficulty of estimating mean return
- Previously assumed that investors know exact mean return for all tradable assets, but not true in reality
- Sample mean has standard error of σ/\sqrt{m} , where σ is standard deviation of return and m is number of observations
- Returns are volatile and data is limited, so estimate of mean return tends to have large standard error
- Related issue is that small change in vector of mean returns can produce large change in location of efficient frontier
- Fischer Black and Robert Litterman developed model (at Goldman Sachs) to overcome issues with efficient frontier

Prior Distribution - Part 1

• Assume that excess returns for n tradable risky assets has joint normal distribution with covariance matrix of Σ :

$$ilde{\mathsf{R}}_{\mathsf{e}} \sim \mathit{N}(ilde{\mu}, oldsymbol{\Sigma})$$

• Here $\tilde{\mu}$ is $n \times 1$ vector of (unobservable) population risk premiums, which has independent normal distribution with covariance matrix of Σ_{μ} :

$$ilde{m{\mu}} \sim extstyle extstyle extstyle (m{\pi}, m{\Sigma}_{\mu})$$

• Then π is $n \times 1$ vector of (observable) sample risk premiums, which provides noisy estimate of population risk premiums

Prior Distribution - Part 2

- $oldsymbol{\circ}$ For simplicity, assume that $oldsymbol{\Sigma}_{\mu}= auoldsymbol{\Sigma}$, where au is constant
- In practice, often set $\tau=1/m$, where m is number of data points used to estimate Σ
- Reflects standard error of sample mean, when used as estimate of population mean
- So joint normal distribution for excess returns, expressed in terms of sample risk premiums:

$$ilde{f R}_{f e} \sim {\it N}\Big(m{\pi}, (1+ au)\, m{\Sigma}\Big)$$

• Sampling error increases effective volatility of asset returns

Implied Risk Premiums

- Assume that investor has constant absolute risk aversion, and that investor's optimal choice is to invest in market portfolio
- Use observed weights of risky assets in market portfolio to determine implied sample risk premiums:

$$\pi = \lambda \Sigma \mathbf{w}_m$$

- Here λ is coefficient of relative risk aversion (based on initial wealth) for investor with constant absolute risk aversion
- ullet Calibrate λ using market risk premium or Sharpe ratio:

$$\lambda = \frac{\mathbf{w}_m' \mathbf{\pi}}{\mathbf{w}_m' \mathbf{\Sigma} \mathbf{w}_m} = \frac{R_m - R_f}{\sigma_m^2} = \frac{S_m}{\sigma_m}$$

Investor Views

- Black-Litterman model also incorporates investor's "views" on (absolute or relative) expected returns of risky assets
- Suppose that investor has $k \ge 1$ views on expected returns
- Let ${\bf P}$ be $k \times n$ vector of asset weights corresponding to investor's views, and let ${\bf Q}$ be $k \times 1$ vector of expected returns corresponding to investor's views
- Also let Ω be $k \times k$ covariance matrix based on confidence of investor's views
- ullet For simplicity, assume that Ω is diagonal matrix, so if investor is equally confident in all views, then Ω will be identity matrix

Example: Investor Views

- Suppose that investible universe consists of three risky assets (or asset classes, or mutual funds)
- Investor expects first risky asset to earn return of 5% per year
- Investor expects that second risky asset to outperform third risky asset by 100 basis points (i.e., 1%) per year

• Then
$$\mathbf{P}=\left[\begin{array}{ccc} 1 & 0 & 0 \\ 0 & 1 & -1 \end{array}\right]$$
 and $\mathbf{Q}=\left[\begin{array}{cc} 0.05 \\ 0.01 \end{array}\right]$

• First row of **P** corresponds to absolute view (where weights sum to one), while second row of **P** corresponds to relative view (where weights sum to zero)

Posterior Distribution

 Bayes' theorem is used to update probability of given hypothesis H when new evidence E is observed:

$$Pr(H|E) = \frac{Pr(E|H)}{Pr(E)}Pr(H)$$

- Black-Litterman model uses Bayes' theorem to incorporate investor's views into distribution of excess returns
- Conditional on investor's views, excess returns have normal distribution of $N(\hat{\pi}, \mathbf{M})$, where:

$$\hat{\pi} = \pi + au \mathbf{\Sigma} \mathbf{P}' \left(au \mathbf{P} \mathbf{\Sigma} \mathbf{P}' + \Omega
ight)^{-1} \left(\mathbf{Q} - \mathbf{P} \pi
ight),$$
 $\mathbf{M} = \mathbf{\Sigma} + \left(rac{1}{ au} \mathbf{\Sigma}^{-1} + \mathbf{P}' \Omega^{-1} \mathbf{P}
ight)^{-1}$

Outline

1 Black-Litterman

2 Skewness

Skewed Returns - Part 1

- Markowitz efficient frontier ignores higher moments of return distribution, such as skewness and kurtosis
- Appropriate if investors have quadratic utility, or if returns have normal distribution, but neither assumption is realistic
- Incorporating higher moments directly into investor's objective function would be very complicated and messy
- Alternative is to use measure of downside risk (such as below-target semi-variance) in place of variance
- If using below-target semi-variance, then tangency portfolio will maximise Sortino ratio instead than Sharpe ratio
- If returns have normal distribution, then maximising Sortino ratio is equivalent to maximising Sharpe ratio

Skewed Returns - Part 2

• Skewness (coefficient) of return is usually defined as:

$$\mathsf{Skew}\Big(\tilde{R}\Big) = E\bigg(\frac{\tilde{R} - \mu}{\sigma}\bigg)^3 = \frac{\mu_3}{\sigma^3}$$

- Here μ is expected return and σ is std dev of return, while $\mu_3 = E \Big(\tilde{R} \mu \Big)^3$ is third central moment of return
- Risk-averse investor is willing to pay to receive positive skewness (such as participating in actual lotteries)
- Risk-averse investor is also willing to pay to avoid negative skewness (such as insuring against disasters)

Skewed Returns - Part 3

- If return distribution is asymmetric, then risk-averse investor faces trade-off between maximising skewness of return or minimising variance of return, for given mean return
- Trade-off between skewness and variance can be adjusted by using lower partial moment in place of semi-variance:

$$\mathsf{LPM}\Big(\tilde{R}_i; \tilde{R}_t, \kappa\Big) = E\Big[\min\Big\{\tilde{R}_i - \tilde{R}_t, \ 0\Big\}^\kappa\Big]$$

• Here $\kappa=1$ corresponds to risk neutrality, while $\kappa>1$ corresponds to (increasing) risk aversion and $\kappa<1$ corresponds to (increasing) risk affinity

Three-Moment CAPM - Part 1

 Alan Kraus and Robert Litzenberger extended CAPM to account for skewness risk:

$$E(\tilde{R}_i) - R_f = \beta_i \pi_1 + \gamma_i \pi_2$$

• Here π_1 is market variance risk premium and π_2 is market skewness risk premium, while γ_i is normalised coskewness coefficient for i'th asset:

$$\gamma_{i} = \frac{\tau_{imm}}{\tau_{m}^{3}} = \frac{E\left[\left(\tilde{R}_{i} - \mu_{i}\right)\left(\tilde{R}_{m} - \mu_{m}\right)^{2}\right]}{E\left(\tilde{R}_{m} - \mu_{m}\right)^{3}}$$

Three-Moment CAPM - Part 2

- Using empirical data from U.S. financial markets, Kraus and Litzenberger found that $\pi_1 > 0$: i.e., investors demand economic compensation for taking on variance risk
- Kraus and Litzenberger also found that $\pi_2 < 0$: i.e., investors demand economic compensation for taking on negative skewness, but are willing to give up economic compensation for taking on positive skewness
- Three-moment CAPM is not widely used in finance industry, where economists and practitioners prefer to use multi-factor model such as Fama-French three-factor model
- Three-moment CAPM is widely used in insurance industry, where accounting for skewness risk is particular important

