

PRACTICAL FINANCIAL OPTIMIZATION

Decision Making for Financial Engineers

STAVROS A. ZENIOS
University of Cyprus, and
The Wharton Financial Institutions Center

UNIVERSITÄT
LIECHTENSTEIN
Bibliothek


BLACKWELL
Cambridge

Contents

Foreword, by Harry M. Markowitz	xv
Preface	xvii
Acknowledgments	xxi
Text Credits	xxiii
Notation	xxv
List of Models	xxix
I INTRODUCTION	1
1 An Optimization View of Financial Engineering	3
1.1 Preview	3
1.2 Optimization in Financial Engineering	3
1.3 Enterprise-Wide Risk Management	7
1.3.1 What is enterprise-wide risk management?	7
1.3.2 Enterprise-wide risk management for a single business	10
1.3.3 Enterprise-wide risk management for a business portfolio	12
1.3.4 Integrating design, pricing, funding, and capitalization	12
1.3.5 Components of enterprise-wide risk management	13
1.3.6 Why enterprise-wide risk management is important	17
1.3.7 Asset and liability management	18
1.4 The Scope for Optimization in Enterprise-Wide Risk Management	20
1.4.1 Caveat: What to optimize?	21
1.5 Overview of Financial Optimization Models	22
1.5.1 Basics of risk management	22
1.5.2 Mean-variance portfolio optimization	22
1.5.3 Portfolio models for fixed income	23
1.5.4 Scenario optimization	24
1.5.5 Dynamic portfolio optimization	25
1.5.6 Index funds	25
1.5.7 Designing financial products	26
1.5.8 Scenario generation	26
1.5.9 Applications	27
1.6 Postview	27
Notes and References	27
2 Basics of Risk Management	31
2.1 Preview	31
2.2 A Classification of Financial Risks	31
2.3 Risk Measurement for Equities	37

2.4	Risk Measurement for Fixed-Income Securities	44
2.4.1	Duration and convexity.	46
2.4.2	Factor analysis of the term structure.	49
2.4.3	Option adjusted analysis.	53
2.5	Scenario Analysis for Fixed-Income Securities.	56
2.6	Enterprise-Wide Risk Measurement	58
2.7	Coherent Risk Measurement	61
2.8	Measurement of Reward and Performance Evaluation.	63
2.8.1	Investor choice.	64
2.8.2	Performance evaluation.	66
2.9	Classification of Risk Management Models.	66
2.10	Postview.	68
	Notes and References.	69
 II PORTFOLIO OPTIMIZATION MODELS		 71
3	Mean-Variance Analysis	73
3.1	Preview.	73
3.2	Mean-Variance Optimization.	73
3.2.1	Canonical formulation.	74
3.2.2	general formulations.	78
3.2.3	Trading sizes and transaction costs.	80
3.2.4	Portfolio revision.	82
3.3	Incorporating Liabilities.	84
3.4	Factor Models of Return.	85
3.4.1	Single-factor model.	85
3.4.2	Multi-factor model.	88
3.5	Are Optimized Portfolios Optimal?.	91
3.6	Postview.	92
	Notes and References.	93
4	Portfolio Models for Fixed Income	95
4.1	Preview.	95
4.2	Portfolio Dedication.	95
4.2.1	Cashflow matching with perfect foresight.	96
4.2.2	Cashflow matching with borrowing and reinvestment	98
4.2.3	Horizon returns.	99
4.2.4	Lot sizes, transaction costs, and portfolio revision.	99
4.2.5	Diversification.	100
4.2.6	Bootstrapping the yield of dedicated portfolios.	101
4.3	Portfolio Immunization.	101
4.4	Factor Immunization.	104
4.5	Factor Immunization for Corporate Bonds.	106
4.5.1	Factor analysis of corporate yields.	107
4.5.2	Factor immunization with uncorrelated credit ratings.	109
4.5.3	Factor immunization with correlated credit ratings.	112
4.6	Postview.	113
	Notes and References.	113

5	Scenario Optimization	115
5.1	Preview	115
5.2	Basics of Scenario Optimization	115
5.3	Mean Absolute Deviation Models	116
5.3.1	Semi-absolute deviation	119
5.3.2	Equivalence of absolute deviation measures	120
5.3.3	Tracking model	121
5.4	Regret Models	122
5.4.1	e-regret models	123
5.5	Conditional Value-at-Risk Models	125
5.6	Expected Utility Maximization	127
5.7	Put/Call Efficient Frontiers	129
5.7.1	Put/call efficient frontiers without constraints	130
5.7.2	Put/call efficient frontiers with finite liquidity	133
5.8	Asset Valuation using Scenario Optimization	136
5.8.1	Optimization models of arbitrage	136
5.8.2	Valuation in complete markets	138
5.8.3	Valuation in dynamically complete markets	139
5.8.4	Valuation in incomplete markets	140
5.8.5	Utility invariant pricing	142
5.9	Postview	144
	Notes and References	145
6	Dynamic Portfolio Optimization with Stochastic Programming	147
6.1	Preview	147
6.2	Setting the Stage for Dynamic Models	147
6.2.1	Notation for dynamic models	151
6.3	Decision Rules for Dynamic Portfolio Strategies	152
6.3.1	Buy-and-hold strategy	152
6.3.2	Constant mix strategy	152
6.3.3	Constant proportion strategy	154
6.3.4	Option-based portfolio insurance	154
6.4	Stochastic Dedication	155
6.5	Basic Concepts of Stochastic Programming	157
6.5.1	The newsvendor problem	158
6.5.2	Canonical stochastic programming problems	159
6.5.3	Anticipative models	160
6.5.4	Adaptive models	160
6.5.5	Recourse models	161
6.5.6	Deterministic equivalent formulation	162
6.5.7	Split variable formulation	163
6.5.8	Multi-stage models	164
6.6	Stochastic Programming for Dynamic Portfolio Strategies	165
6.6.1	Model formulation	167
6.7	Comparison of Stochastic Programming with Other Methods	172
6.7.1	Mean-variance models and downside risk	172
6.7.2	Discrete-time, multi-period models	172
6.7.3	Continuous-time models	173
6.7.4	Stochastic programming	174
6.8	Postview	174
	Notes and References	175

Index Funds	177
7.1 Preview	177
7.2 Basics of Market Indices	177
7.3 Indexation Models	180
7.3.1 A structural model for index funds	181
7.3.2 A model for index funds based on co-movements	181
7.4 Models for International Index Funds	183
7.4.1 Creating a global index	183
7.4.2 Integrated indexation models	184
7.4.3 Nonintegrated models	185
7.4.4 Operational model	186
7.5 Models for Corporate Bond Index Funds	188
7.6 Stochastic Programming for Index Funds	189
7.6.1 Notation	189
7.6.2 Model formulation	191
7.7 Applications of Indexation Models	193
7.7.1 Tracking an international government bond index	194
7.7.2 Tracking a corporate bond index	197
7.7.3 Enhanced index funds	198
7.7.4 Stochastic programming models for index tracking	199
7.8 Postview	202
Notes and References	204
Designing Financial Products	205
8.1 Preview	205
8.2 Financial Innovation	205
8.3 Financial Product Novelties	206
8.3.1 Guaranteed investment contracts	206
8.3.2 Callable bonds	207
8.3.3 Single premium deferred annuities	208
8.3.4 Asset-backed securities	210
8.3.5 Mortgage-backed and derivative securities	211
8.4 A Framework for Financial Product Design	215
8.4.1 Risk aversion and certainty equivalent return	216
8.4.2 Model formulation	217
8.5 Optimal Design of Callable Bonds	220
8.6 Postview	222
Notes and References	222
Scenario Generation	225
9.1 Preview	225
9.2 Scenarios and their Properties	225
9.2.1 Scenario definition	226
9.2.2 Scenario properties	227
9.3 A Framework for Scenario Generation	228
9.3.1 Scenarios for the liabilities	231
9.3.2 Scenarios of economic factors and asset returns	232
9.4 Scenario Generation Methodologies	233
9.4.1 Bootstrapping historical data	234
9.4.2 Statistical modeling: the Value-at-Risk approach	234
9.4.3 Statistical modeling: time series analysis	236

9.4.4	Discrete lattice approximations of continuous models.	239
9.5	Constructing Event Trees.	242
9.5.1	Sampling and tree fitting	242
9.5.2	Arbitrage-free event trees.	244
9.6	Postview	247
	Notes and References.	247

III APPLICATIONS

10	International Asset Allocation	253
10.1	Preview.	253
10.2	The Risks of International Asset Portfolios.	253
10.3	Hedging Strategies.	254
10.4	Statistical Characteristics of International Data	255
10.5	Model for Selective Hedging	256
10.6	Asset Allocation	258
10.6.1	Asset allocation in treasuries.	259
10.6.2	Asset allocation in equities.	260
10.6.3	Asset allocation in treasuries and equities.	260
10.7	Risk Measure for International Asset Allocation.	261
10.8	Postview.	264
	Notes and References.	265
11	Corporate Bond Portfolios	267
11.1	Preview.	267
11.2	Credit Risk Securities.	267
11.3	Integrating Market and Credit Risk.	268
11.3.1	Scenario generation for corporate bonds.	270
11.3.2	The simulation framework.	270
11.4	Optimizing the Right Risk Metric.	275
11.4.1	Tail effects on efficient frontiers.	275
11.4.2	Conditional Value-at-Risk efficient frontiers.	277
11.5	Index Funds for Corporate Bond Portfolios.	282
11.5.1	Indexation by strategic asset allocation.	282
11.5.2	Tactical bond picking model.	283
11.6	Tracking the Merrill Lynch Euro Dollar Corporate Bond Index.	284
11.6.1	Sensitivity to alternative risk factors.	285
11.6.2	Sensitivity to model choices.	288
11.7	Funding Liabilities with Corporate Bonds.	291
11.8	Postview.	292
	Notes and References.	294
12	Insurance Policies with Guarantees	297
12.1	Preview.	297
12.2	Participating Policies with Guarantees.	297
12.3	The Italian Insurance Industry.	299
12.3.1	Guaranteed products with bonus provisions.	300
12.3.2	Current asset and liability management practices	301
12.4	The Scenario Optimization Model.	302
12.4.1	Features of the model	302

12.4.2	Notation	302
12.4.3	Variable dynamics and constraints	303
12.4.4	Linearly constrained optimization model	305
12.4.5	Surrender option	308
12.4.6	Model extensions	309
12.4.7	Reversionary and terminal bonuses	310
12.5	Model Testing and Validation	311
12.5.1	Integrative asset and liability management	312
12.5.2	Analysis of the trade-offs	314
12.5.3	Analysis of alternative debt structures	316
12.5.4	The view from the regulator's desk	320
12.5.5	Additional model features	321
12.5.6	Benchmarks of Italian insurance policies	324
12.5.7	Comparing Italian with UK policies	326
12.6	Postview	329
	Notes and References	330
13	Personal Financial Planning	333
13.1	Preview	333
13.2	The Demand for Personal Financial Planning	333
13.3	The Provision of Financial Services	334
13.4	Web-Based Personal Financial Tools	337
13.4.1	Strategic decisions: the Personal Asset Allocation tool	338
13.4.2	Tactical decisions: the Personal Rating tool	338
13.4.3	Control: the Personal Risk Analysis tool	339
13.5	Model for Personal Financial Planning	339
13.5.1	Solving the linear dynamic equations	341
13.5.2	Analysis of the model	342
13.6	Model Validation and Testing	343
13.6.1	Probability of success and how to improve it	347
13.6.2	An apparatus to explain the equity premium puzzle	348
13.7	The Integrated Decision Support System	351
13.7.1	The case of the Rossi family	351
13.8	Postview	356
	Notes and References	356
IV	LIBRARY OF FINANCIAL OPTIMIZATION MODELS	357
14	FINLIB: A Library of Financial Optimization Models	359
14.1	Preview	359
14.2	FINLIB: Financial Optimization Library	359
14.3	Studio Designs: Project Suggestions	360
14.3.1	Basics of modeling	361
14.3.2	Mean-variance analysis	361
14.3.3	Portfolio models for fixed income	361
14.3.4	Scenario optimization	361
14.3.5	Dynamic portfolio optimization	362
14.3.6	Index funds	362
14.3.7	Designing financial products	362
14.3.8	Scenario generation	363

14.3.9 Applications.	363
Notes and References.	363
A Basics of Optimization	365
• A.1 Duality.	365
A.2 Optimality Conditions.	366
A.3 Lagrange Multipliers.	367
B Basics of Probability Theory	369
B.1 Probability Spaces.	369
C Stochastic Processes	371
C.1 The Poisson Process.	372
C.2 The Gaussian Process.	372
C.3 The Wiener Process.	373
C.4 Markov Chains.	373
Bibliography	375
Index	393