

Market Risk Analysis
Volume I

Quantitative Methods in Finance

Carol Alexander

John Wiley & Sons, Ltd

Contents

List of Figures	xiii
List of Tables	xvi
List of Examples	xvii
Foreword	xix
Preface to Volume I	xxiii
I.1 Basic Calculus for Finance	1
I.1.1 Introduction	1
I.1.2 Functions and Graphs, Equations and Roots	3
I.1.2.1 Linear and Quadratic Functions	4
I.1.2.2 Continuous and Differentiable Real-Valued Functions	5
I.1.2.3 Inverse Functions	6
I.1.2.4 The Exponential Function	7
I.1.2.5 The Natural Logarithm	9
I.1.3 Differentiation and Integration	10
I.1.3.1 Definitions	10
I.1.3.2 Rules for Differentiation	11
I.1.3.3 Monotonic, Concave and Convex Functions	13
I.1.3.4 Stationary Points and Optimization	14
I.1.3.5 Integration	15
I.1.4 Analysis of Financial Returns	16
I.1.4.1 Discrete and Continuous Time Notation	16
I.1.4.2 Portfolio Holdings and Portfolio Weights	17
I.1.4.3 Profit and Loss	19
I.1.4.4 Percentage and Log Returns	19
I.1.4.5 Geometric Brownian Motion	21
I.1.4.6 Discrete and Continuous Compounding in Discrete Time	22
I.1.4.7 Period Log Returns in Discrete Time	23
I.1.4.8 Return on a Linear Portfolio	25
I.1.4.9 Sources of Returns	25
I.1.5 Functions of Several Variables	26
I.1.5.1 Partial Derivatives: Function of Two Variables	27
I.1.5.2 Partial Derivatives: Function of Several Variables	27

I.1.5.3	Stationary Points	28
I.1.5.4	Optimization	29
I.1.5.5	Total Derivatives	31
I.1.6	Taylor Expansion	31
I.1.6.1	Definition and Examples	32
I.1.6.2	Risk Factors and their Sensitivities	33
I.1.6.3	Some Financial Applications of Taylor Expansion	33
I.1.6.4	Multivariate Taylor Expansion	34
I.1.7	Summary and Conclusions	35
I.2	Essential Linear Algebra for Finance	37
I.2.1	Introduction	37
I.2.2	Matrix Algebra and its Mathematical Applications	38
I.2.2.1	Basic Terminology	38
I.2.2.2	Laws of Matrix Algebra	39
I.2.2.3	Singular Matrices	40
I.2.2.4	Determinants	41
I.2.2.5	Matrix Inversion	43
I.2.2.6	Solution of Simultaneous Linear Equations	44
I.2.2.7	Quadratic Forms	45
I.2.2.8	Definite Matrices	46
I.2.3	Eigenvectors and Eigenvalues	48
I.2.3.1	Matrices as Linear Transformations	48
I.2.3.2	Formal Definitions	50
I.2.3.3	The Characteristic Equation	51
I.2.3.4	Eigenvalues and Eigenvectors of a 2×2 Correlation Matrix	52
I.2.3.5	Properties of Eigenvalues and Eigenvectors	52
I.2.3.6	Using Excel to Find Eigenvalues and Eigenvectors	53
I.2.3.7	Eigenvalue Test for Definiteness	54
I.2.4	Applications to Linear Portfolios	55
I.2.4.1	Covariance and Correlation Matrices	55
I.2.4.2	Portfolio Risk and Return in Matrix Notation	56
I.2.4.3	Positive Definiteness of Covariance and Correlation Matrices	58
I.2.4.4	Eigenvalues and Eigenvectors of Covariance and Correlation Matrices	59
I.2.5	Matrix Decomposition	61
I.2.5.1	Spectral Decomposition of a Symmetric Matrix	61
I.2.5.2	Similarity Transforms	62
I.2.5.3	Cholesky Decomposition	62
I.2.5.4	LU Decomposition	63
I.2.6	Principal Component Analysis	64
I.2.6.1	Definition of Principal Components	65
I.2.6.2	Principal Component Representation	66
I.2.6.3	Case Study: PCA of European Equity Indices	67
I.2.7	Summary and Conclusions	70

I.3 Probability and Statistics	71
I.3.1 Introduction	71
I.3.2 Basic Concepts	72
I.3.2.1 Classical versus Bayesian Approaches	72
I.3.2.2 Laws of Probability	73
I.3.2.3 Density and Distribution Functions	75
I.3.2.4 Samples and Histograms	76
I.3.2.5 Expected Value and Sample Mean	78
I.3.2.6 Variance	79
I.3.2.7 Skewness and Kurtosis	81
I.3.2.8 Quantiles, Quartiles and Percentiles	83
I.3.3 Univariate Distributions	85
I.3.3.1 Binomial Distribution	85
I.3.3.2 Poisson and Exponential Distributions	87
I.3.3.3 Uniform Distribution	89
I.3.3.4 Normal Distribution	90
I.3.3.5 Lognormal Distribution	93
I.3.3.6 Normal Mixture Distributions	94
I.3.3.7 Student <i>t</i> Distributions	97
I.3.3.8 Sampling Distributions	100
I.3.3.9 Generalized Extreme Value Distributions	101
I.3.3.10 Generalized Pareto Distribution	103
I.3.3.11 Stable Distributions	105
I.3.3.12 Kernels	106
I.3.4 Multivariate Distributions	107
I.3.4.1 Bivariate Distributions	108
I.3.4.2 Independent Random Variables	109
I.3.4.3 Covariance	110
I.3.4.4 Correlation	111
I.3.4.5 Multivariate Continuous Distributions	114
I.3.4.6 Multivariate Normal Distributions	115
I.3.4.7 Bivariate Normal Mixture Distributions	116
I.3.4.8 Multivariate Student <i>t</i> Distributions	117
I.3.5 Introduction to Statistical Inference	118
I.3.5.1 Quantiles, Critical Values and Confidence Intervals	118
I.3.5.2 Central Limit Theorem	120
I.3.5.3 Confidence Intervals Based on Student <i>t</i> Distribution	122
I.3.5.4 Confidence Intervals for Variance	123
I.3.5.5 Hypothesis Tests	124
I.3.5.6 Tests on Means	125
I.3.5.7 Tests on Variances	126
I.3.5.8 Non-Parametric Tests on Distributions	127
I.3.6 Maximum Likelihood Estimation	130
I.3.6.1 The Likelihood Function	130
I.3.6.2 Finding the Maximum Likelihood Estimates	131
I.3.6.3 Standard Errors on Mean and Variance Estimates	133

I.3.7	Stochastic Processes in Discrete and Continuous Time	134
I.3.7.1	Stationary and Integrated Processes in Discrete Time	134
I.3.7.2	Mean Reverting Processes and Random Walks in Continuous Time	136
I.3.7.3	Stochastic Models for Asset Prices and Returns	137
I.3.7.4	Jumps and the Poisson Process	139
I.3.8	Summary and Conclusions	140
I.4	Introduction to Linear Regression	143
I.4.1	Introduction	143
I.4.2	Simple Linear Regression	144
I.4.2.1	Simple Linear Model	144
I.4.2.2	Ordinary Least Squares	146
I.4.2.3	Properties of the Error Process	148
I.4.2.4	ANOVA and Goodness of Fit	149
I.4.2.5	Hypothesis Tests on Coefficients	151
I.4.2.6	Reporting the Estimated Regression Model	152
I.4.2.7	Excel Estimation of the Simple Linear Model	153
I.4.3	Properties of OLS Estimators	155
I.4.3.1	Estimates and Estimators	155
I.4.3.2	Unbiasedness and Efficiency	156
I.4.3.3	Gauss–Markov Theorem	157
I.4.3.4	Consistency and Normality of OLS Estimators	157
I.4.3.5	Testing for Normality	158
I.4.4	Multivariate Linear Regression	158
I.4.4.1	Simple Linear Model and OLS in Matrix Notation	159
I.4.4.2	General Linear Model	161
I.4.4.3	Case Study: A Multiple Regression	162
I.4.4.4	Multiple Regression in Excel	163
I.4.4.5	Hypothesis Testing in Multiple Regression	163
I.4.4.6	Testing Multiple Restrictions	166
I.4.4.7	Confidence Intervals	167
I.4.4.8	Multicollinearity	170
I.4.4.9	Case Study: Determinants of Credit Spreads	171
I.4.4.10	Orthogonal Regression	173
I.4.5	Autocorrelation and Heteroscedasticity	175
I.4.5.1	Causes of Autocorrelation and Heteroscedasticity	175
I.4.5.2	Consequences of Autocorrelation and Heteroscedasticity	176
I.4.5.3	Testing for Autocorrelation	176
I.4.5.4	Testing for Heteroscedasticity	177
I.4.5.5	Generalized Least Squares	178
I.4.6	Applications of Linear Regression in Finance	179
I.4.6.1	Testing a Theory	179
I.4.6.2	Analysing Empirical Market Behaviour	180
I.4.6.3	Optimal Portfolio Allocation	181

I.4.6.4	Regression-Based Hedge Ratios	181
I.4.6.5	Trading on Regression Models	182
I.4.7	Summary and Conclusions	184
I.5	Numerical Methods in Finance	185
I.5.1	Introduction	185
I.5.2	Iteration	187
I.5.2.1	Method of Bisection	187
I.5.2.2	Newton–Raphson Iteration	188
I.5.2.3	Gradient Methods	191
I.5.3	Interpolation and Extrapolation	193
I.5.3.1	Linear and Bilinear Interpolation	193
I.5.3.2	Polynomial Interpolation: Application to Currency Options	195
I.5.3.3	Cubic Splines: Application to Yield Curves	197
I.5.4	Optimization	200
I.5.4.1	Least Squares Problems	201
I.5.4.2	Likelihood Methods	202
I.5.4.3	The EM Algorithm	203
I.5.4.4	Case Study: Applying the EM Algorithm to Normal Mixture Densities	203
I.5.5	Finite Difference Approximations	206
I.5.5.1	First and Second Order Finite Differences	206
I.5.5.2	Finite Difference Approximations for the Greeks	207
I.5.5.3	Finite Difference Solutions to Partial Differential Equations	208
I.5.6	Binomial Lattices	210
I.5.6.1	Constructing the Lattice	211
I.5.6.2	Arbitrage Free Pricing and Risk Neutral Valuation	211
I.5.6.3	Pricing European Options	212
I.5.6.4	Lognormal Asset Price Distributions	213
I.5.6.5	Pricing American Options	215
I.5.7	Monte Carlo Simulation	217
I.5.7.1	Random Numbers	217
I.5.7.2	Simulations from an Empirical or a Given Distribution	217
I.5.7.3	Case Study: Generating Time Series of Lognormal Asset Prices	218
I.5.7.4	Simulations on a System of Two Correlated Normal Returns	220
I.5.7.5	Multivariate Normal and Student t Distributed Simulations	220
I.5.8	Summary and Conclusions	223
I.6	Introduction to Portfolio Theory	225
I.6.1	Introduction	225
I.6.2	Utility Theory	226
I.6.2.1	Properties of Utility Functions	226
I.6.2.2	Risk Preference	229
I.6.2.3	How to Determine the Risk Tolerance of an Investor	230
I.6.2.4	Coefficients of Risk Aversion	231

I.6.2.5	Some Standard Utility Functions	232
I.6.2.6	Mean–Variance Criterion	234
I.6.2.7	Extension of the Mean–Variance Criterion to Higher Moments	235
I.6.3	Portfolio Allocation	237
I.6.3.1	Portfolio Diversification	238
I.6.3.2	Minimum Variance Portfolios	240
I.6.3.3	The Markowitz Problem	244
I.6.3.4	Minimum Variance Portfolios with Many Constraints	245
I.6.3.5	Efficient Frontier	246
I.6.3.6	Optimal Allocations	247
I.6.4	Theory of Asset Pricing	250
I.6.4.1	Capital Market Line	250
I.6.4.2	Capital Asset Pricing Model	252
I.6.4.3	Security Market Line	253
I.6.4.4	Testing the CAPM	254
I.6.4.5	Extensions to CAPM	255
I.6.5	Risk Adjusted Performance Measures	256
I.6.5.1	CAPM RAPMs	257
I.6.5.2	Making Decisions Using the Sharpe Ratio	258
I.6.5.3	Adjusting the Sharpe Ratio for Autocorrelation	259
I.6.5.4	Adjusting the Sharpe Ratio for Higher Moments	260
I.6.5.5	Generalized Sharpe Ratio	262
I.6.5.6	Kappa Indices, Omega and Sortino Ratio	263
I.6.6	Summary and Conclusions	266
References		269
Statistical Tables		273
Index		279