1/21/2009
1/21/2009

Handbook of Quantitative Finance and Risk Management
Edited by
Cheng-Few Lee

Rutgers University

Alice C. Lee

State Street Corp.
John Lee

Center for PBBEF Research

Advisory Board:
Charles Q. Cao, Penn State University, USA

Ivan Brick, Rutgers University, USA

Stephen Brown, New York University, USA

Wayne Ferson, Boston College, USA

Martin J. Gruber, New York University, USA

Richard E. Kihlstrom, University of Pennsylvania, USA (to be invited)

Andrew W. Lo, Massachusetts Institute of Technology, USA (to be invited)

K. C. John Wei, Hong Kong University of Science & Technology, Hong Kong

Louis O. Scott, Morgan Stanley & Co., International, USA (to be invited)

This handbook expects to be published by Springer by December 2009. Please send all comments and suggestions to C.F. Lee at lee@business.rutgers.edu
Table of Contents for Handbook of Quantitative Finance
and Risk Management
PREFACE
List of Contributors

Part I – Overview of Quantitative Finance and Risk Management Research
By

Cheng Few Lee, Rutgers University, USA

Alice C. Lee, State Street Corp., USA

John Lee, Center for PBBEF Research, USA

Chapter A.
Theoretical Framework of Finance
A.1
Introduction
A.2
Discounted Cash-Flow Valuation Theory
A.3
M and M Valuation Theory
A.4
Markowitz Portfolio Theory

A.5
Capital Asset Pricing Model (CAPM)

A.6
Arbitrage Pricing Theory

A.7
Option Valuation

A.8
Futures Valuation and Hedging

A.9
Conclusion
Chapter B.
Policy Framework of Finance

B.1
Introduction
B.2
Investment and Dividend Interactions: The Internal -Versus- External Financing Decision
B.3
Interactions Between Dividend and Financing Policies
B.4
Interactions Between Financing and Investment Decisions
B.5
Implications of Financing and Investment Interactions for Capital Budgeting
B.6
Debt Capacity and Optimal Capital Structure
B.7
Implications of Different Policies on The Beta Coefficient
B.8
Summary and Conclusion
Appendix I.
I.1
Introduction
I.2
Concepts and Theorems of Stochastic Dominance
I.3
Stochastic-Dominance Approach to Investigating The Capital-Structure Problem with Default Risk
I.4
Summary
Chapter C.
Research Methods of Quantitative Finance and Risk Management

C.1
Introduction

C.2
Statistics

C.3
Econometrics

C.4
Mathematics

C.5
Other Disciplines

C.6
Conclusion

Part II –Portfolio Theory and Investment Analysis
Introduction

Chapter 1
Foundation of Portfolio Theory
By

Cheng Few Lee, Rutgers University, USA

Alice C. Lee, State Street Corp., USA

John Lee, Center for PBBEF Research, USA

1.1
Introduction
1.2
Risk Classification and Measurement

1.2.1
Call Risk

1.2.2
Convertible Risk

1.2.3
Default Risk

1.2.4
Interest-Rate Risk

1.2.5
Management Risk

1.2.6
Marketability (Liquidity) Risk

1.2.7
Political Risk

1.2.8
Purchasing-Power Risk

1.2.9
Systematic and Unsystematic Risk

1.3
Portfolio Analysis and Application

1.3.1
Expected Return on a Portfolio

1.3.2
Variance and Standard Deviation of a Portfolio

1.3.3
The Two-Asset Case

1.4
The Efficient Portfolio and Risk Diversification

1.4.1
The efficient Portfolio

1.4.2
Corporate Application of Diversification

1.4.3
The Dominance Principle

1.4.4
Three Performance Measures

1.5
Determination of Commercial Lending Rate

1.6
The Market Rate of Return and Market Risk Premium

1.7
Conclusion
Chapter 2
Risk-Aversion, Capital Asset Allocation, and Markowitz Portfolio-Selection Model
By

Cheng Few Lee, Rutgers University, USA

Joseph E. Finnerty, University of Illinois at Urbana-Champaign, USA

Hong-Yi Chen, Rutgers University, USA

2.1
Introduction
2.2
Measurement of Return and Risk

2.2.1
Return

2.2.2
Risk

2.3
Utility Theory, Utility Functions, and Indifference Curves
2.3.1
Utility Functions
2.3.2
Risk Aversion and Utility Values
2.3.3
Capital Allocation Across Risky and Risk-Free Portfolios
2.3.4
Indifference Curves
2.3.5
Efficient Portfolios
2.3.6
Portfolio Combinations
2.3.7
Short Selling
2.3.8
Three-Security Empirical Solution
2.3.9
Portfolio Determination with Specific Adjustment for Short Selling
2.3.10
Portfolio Determination without Short Selling
2.4
Conclusion
Chapter 3
Capital Asset Pricing Model and Beta Forecasting

By

Cheng Few Lee, Rutgers University, USA

Joseph E. Finnerty, University of Illinois at Urbana-Champaign, USA

Donald H. Wort, California State University East Bay, USA

3.1
Introduction
3.2
A Graphical Approach to The Derivation of The Capital Asset Pricing Model

3.2.1
The Lending, Borrowing, and Market Portfolios

3.2.2
The Capital Market Line

3.2.3
The Security Market Line-The Capital Asset Pricing Model

3.3
Mathematical Approach to The Derivation of The Capital Asset Pricing Model

3.4
The Market Model and Risk Decomposition

3.4.1
The Market Model

3.4.2
Risk Decomposition

3.4.3
Why Beta Is Important for Security Analysis

3.4.4
Determination of Systematic Risk

3.5
Growth Rates, Accounting Betas, and Variance in EBIT
3.5.1
Growth Rates
3.5.2
Accounting Beta
3.5.3
Variance in EBIT
3.5.4
Capital-Labor Ratio

3.5.5
Fixed Costs and Variable Costs

3.5.6
Beta Forecasting

3.5.7
Market-Based versus Accounting-Based Beta Forecasting

3.6
Some Applications and Implications of The Capital Asset Pricing Model

3.7
Conclusion
Appendix 3A. Empirical Evidence For The Risk-Return Relationship

3A.1
Anomalies in the Semi-Strong Efficient-Market Hypothesis

Chapter 4
Index Models for Portfolio Selection

By

Cheng Few Lee, Rutgers University, USA

Joseph E. Finnerty, University of Illinois at Urbana-Champaign, USA

Donald H. Wort, California State University East Bay, USA

4.1
Introduction
4.2
The Single-Index Model

4.2.1
Deriving the Single-Index Model

4.2.2
Portfolio Analysis and the Single-Index Model

4.2.3
The Market Model and Beta

4.3
Multiple Indexes and The Multiple-Index Model

4.4
Conclusion
Appendix 4A. A Linear-Programming Approach to Portfolio-Analysis Models
Appendix 4B. Expected Return, Variance, and Covariance For A Multi-Index Model
Chapter 5
Sharpe Measure, Treynor Measure and Optimal Portfolio Selection
By

Cheng Few Lee, Rutgers University, USA

Hong-Yi Chen, Rutgers University, USA

Jessica Mai, Rutgers University, USA

5.1
Introduction
5.2
Sharpe Performance-Measure Approach With Short Sales Allowed

5.3
Treynor-Measure Approach With Short Sales Allowed

5.4
Treynor-Measure Approach With Short Sales not Allowed

5.5
Impact of Short Sales on Optimal-Weight Determination

5.6
Economic Rationale of The Treynor Performance-Measure Method

5.7
Summary

Appendix 5A. Derivation of Equation (5.6)

Appendix 5B. Derivation of Equation (5.10)

Appendix 5C. Derivation of Equation (5.16)

Chapter 6
The Creation and Control of Speculative Bubbles in a Laboratory Setting

By

James S. Ang, Florida State University, USA

Dean Diavatopoulos, Villanova University, USA

Thomas V. Schwarz, Grand Valley State University, USA

6.1
Bubbles in the asset markets

6.2
Experimental design

6.2.1
General market design

6.2.2
Dividend design

6.2.3
Investment horizon

6.2.4
Risk aversion

6.2.5
Validation procedures

6.3
Results and analysis

6.3.1
Control experiments

6.3.2
The formation of bubbles

6.3.3
The control of bubbles

6.3.4
The impact of risk aversion

6.3.5
The formation of negative bubbles

6.3.6
Statistical analysis

6.3.7
Further Tests

6.4
Conclusions

Chapter 7
Portfolio Optimization Models and Mean-Variance Spanning Tests

By

Wei-Peng Chen, Shih Hsin University, Taiwan

Huimin Chung, National Chiao Tung University, Taiwan

Keng-Yu Ho, National Taiwan University, Taiwan

Tsui-Ling Hseu, National Chiao Tung University, Taiwan

7.1
Introduction of Markowitz Portfolio-Selection Model

7.2
Measurement of Return and Risk

7.2.1
Return

7.2.2
Risk

7.3
Efficient Portfolio

7.3.1
Two-risky-assets portfolio

7.3.2
The concept of Markowitz efficient frontier

7.3.3
Short selling

7.3.4
Calculating the Minimum variance portfolio

7.3.5
Calculating the weights of optimal risky portfolio

7.3.6
Finding the efficient frontier of risky assets

7.3.7
Finding the optimal risky portfolio

7.4
Mean-Variance Spanning Test

7.4.1
Mean-Variance Spanning and Intersection Tests

7.4.2
Step-Down Tests for Mean-Variance Spanning

7.4.3
Mean-Variance Spanning Tests under Non-Normality and Heteroskedasticity

7.5
Alternative Computer Program to Calculate Efficient Frontier

7.5.1
Application: Microsoft Excel

7.5.2
Application: MATLAB

7.6
Conclusion
Chapter 8
Combining Fundamental Measures for Stock Selection

By

Kenton K. Yee, Columbia Business School, USA

8.1
Introduction

8.2
Bayesian Triangulation

8.3
Triangulation in Forensic Valuation

8.4
Bayesian Triangulation in Asset Pricing Settings

8.4.1
Black and Litterman: Combining Private Views with CAPM

8.4.2
Incorporating Bayesian Priors in Regression Estimates of Model Parameters

8.4.3
Bayesian Model Averaging

8.4.4
Bayesian Guidance for Improving Forecasting

8.4.4.1
Time-Varying Combining Weights

8.4.4.2
Dynamic Combining Regressions

8.4.4.3
Bayesian Shrinkage of Combining Weights Toward Equality

8.4.4.4
Nonlinear Combining Regressions

8.5
The Data Snooping Trap

8.6
Using Guidance from Theory to Mitigate Data Snooping

8.7
Avoiding Data-Snooping Pitfalls in Financial Statement Analysis

8.8
Conclusion

8.9 References

Appendix 8A. Proof of Theorem 8.1

8A.1
Generalization of Theorem 8.1

Chapter 9
On Estimation Risk and Power Utility Portfolio Selection

By

Robert R. Grauer, Simon Fraser University, Canada
Frederick C. Shen, Coventree Inc, Canada
9.1
Introduction

9.2
Literature Review

9.3
The Multiperiod Investment Model

9.4
The Data

9.5
Alternative Ways of Estimating the Joint Return Distribution

9.6
Alternate Ways of Evaluating Investment Performance

9.7
The Results

9.8
Summary and Concluding Comments

9.9
Addendum

Chapter 10
International Portfolio Management: Theory and Method

By

Wan-Jiun Paul Chiou, Shippensburg University, USA

Cheng Few Lee, Rutgers University, USA
10.1
Introduction

10.2
Overview of International Portfolio Management

10.3
Literature Review

10.4
Forming the Optimal Global Portfolio

10.5
The Benefits of International Diversification around the World

10.6
The Optimal Portfolio Components

10.7
Conclusion and Discussion

Chapter 11
The Le Châtelier Principle in the Markowitz Quadratic Programming Investment Model: A Case of World Equity Fund Market

By

Chin W. Yang, Clarion University of Pennsylvania, USA

Ken Hung, Texas A&M International University, USA
Jing Cui, Clarion University of Pennsylvania, USA

11.1
Introduction
11.2
Data and Methodology
11.3
The Le Châtelier Principle in The Markowitz Investment Model
11.4
An Application of The Le Châtelier Principle in The World Equity Market
11.5
Conclusion
Chapter 12
Risk-Averse Portfolio Optimization via Stochastic Dominance Constraints

 By

Darinka Dentcheva, Stevens Institute of Technology, USA

Andrzej Ruszczynski, Rutgers University, USA

12.1
Introduction

12.2
The portfolio problem

12.3
Stochastic dominance

12.3.1
Direct forms

12.3.2
Inverse forms

12.3.3
Relations to Value at Risk and Conditional Value at Risk

12.4
The dominance-constrained portfolio problem

12.4.1
Direct Formulation

12.4.2
Inverse Formulation

12.5
Optimality and Duality

12.5.1
Primal form

12.5.2
Inverse form

12.6
Numerical Illustration

Chapter 13
Portfolio Analysis

By

Jack Clark Francis, Baruch College, USA

13.1
Introduction

13.2
Inputs for Portfolio Analysis

13.3
The Security Analyst's Job

13.4
Four Assumptions Underlying Portfolio Analysis
13.5
Different Approaches to Diversification

13.6
A Portfolio's Expected Return Formula

13.7
The Quadratic Risk Formula for a Portfolio

13.8
The Covariance Between Returns From Two Assets

13.9
Portfolio Analysis of A Two-Asset Portfolio

13.9.1
Perfectly Positively Correlated Returns, Figure 13.3a
13.9.2
Uncorrelated Assets, Figure 3b tc \l 1 "9-5F Uncorrelated Assets, Figure 9-4B,# "
13.9.3
Perfectly Negatively Correlated Returns, Figure 13.3Ctc \l 1 "9-5G Perfectly Negatively Correlated Returns, Figure 9-4C,# "
13.9.4
Portfolio Analysis Using Markowitz Diversification, Figure 13.3d

13.tc \l 1 "APPENDIX A TO CHAPTER 9 - - Mathematical Portfolio Analysis,# "10
Mathematical Portfolio Analysis

13.11
tc \l 1 "Calculus Minimization of Risk\: A Three-Security Portfolio,# "Calculus Minimization of Risk: A Three-Security Portfolio

13.12
Conclusion
Chapter 14
Portfolio Theory, CAPM, and Performance Measures

By

Luis Ferruz, University of Zaragoza, Spain

Fernando Gómez-Bezares, University of Deusto, Spain

María Vargas, University of Zaragoza, Spain
14.1
Portfolio Theory and CAPM: Foundations and Current Application
14.1.1
Introduction
14.1.2
The mean-variance model
14.1.3
The efficient frontier
14.1.4
Efficient frontier with a risk-free asset
14.1.5
Efficient frontier with inequality restrictions
14.1.6
Application to the market
14.1.7
The capital asset pricing model
14.1.8
The market model
14.1.9
Relation between the market model and CAPM
14.1.10
The pricing model
14.1.11
Contrasts and controversy regarding the CAPM
14.2
Performance Measures Related to Portfolio Theory and The CAPM: Classic Indices, Derivative Indices and New Approaches
14.2.1
Introduction

14.2.2
Classic performance measures

14.2.3
M2 and M2 for beta

14.2.4
Information ratio and tracking error

14.2.5
PIRR index

14.2.6
PIRR index for beta

14.3
Empirical Analysis: Performance Rankings and Performance Persistence
14.3.1
Performance rankings

14.3.2
Performance persistence

14.4
Summary and Conclusions
Chapter 15
Intertemporal Equilibrium Models, Portfolio Theory and the Capital Asset Pricing Model

By

Stephen J. Brown, New York University, USA

15.1
Introduction

15.2
Intertemporal equilibrium models

15.3
Relationship to observed security returns

15.4
Intertemporal Equilibrium and the Capital Asset Pricing Model

15.5
Hansen Jagannathan Bounds

15.6
Are stochastic discount factors positive?

15.7
Conclusion

Chapter 16
Persistence, Predictability and Portfolio Planning

By

Michael J. Brennan, University of California at Los Angeles, USA

Yihong Xia, Wharton School, USA

16.1
Introduction

16.2
Detecting and Exploiting Predictability

16.2.1
Implications of a Model of Stock Price Behavior

16.2.2
Detecting Predictive Power in Finite Samples

16.3
Stock Price Variation and Variation in the Expected Returns

16.4
Economic Significance of Predictability

16.5
Forecasts of Equity Returns

16.5.1
Models and Estimation Procedure

16.5.2
Estimates

16.5.3
Return Prediction

16.5.4
Historical Simulations

16.6
Conclusion

Appendix 16A.
The Optimal Strategy

Appendix 16B.
The Unconditional Strategy

Appendix 16C.
The Myopic Strategy

Appendix 16D.
The Optimal Buy-and-Hold Strategy

Chapter 17
Portfolio Insurance Strategies – Review of Theory and Empirical Studies

By

Lan-chih Ho, Central Bank of the Republic of China, Taiwan

John Cadle, University of Birmingham, U.K.

Michael Theobald, University of Birmingham, U.K.
17.1 Basic Concept of Portfolio Insurance

17.2 Theory of Alternative Portfolio Insurance Strategies

17.2.1 Portfolio Insurance with Synthetic Put (Option-based Portfolio Insurance, OBPI)

17.2.2 Constant Proportion Portfolio Insurance (CPPI)

17.2.3 Portfolio Insurance with Downside Risk Control (Risk-based Portfolio Insurance, RBPI)

17.3 Empirical Comparison of Alternative Portfolio Insurance Strategies

17.3.1 Zhu and Kavee (1988)

17.3.2 Perold and Sharpe (1988)

17.3.3 Rendleman and O’Brien (1990)

17.3.4 Loria, Pham and Sim (1991)
17.3.5 Do and Faff (2004)

17.3.6 Cesari and Cremonini (2003)

17.3.7 Herold, Maurer and Purschaker (2005)

17.3.8 Hamidi, Jurczenko and Maillet (2007)

17.3.9 Ho, Cadle and Theobald (2008)

17.4 Recent Market Developments

17.4.1 Type of Risky Asset

17.4.2 Market Size

17.4.3 Market Participants

17.4.4 Modified CPPI Mechanisms

17.4.4.1 Variations in floor

17.4.4.2 Variations in multiplier

17.4.4.3 Variations in the exposure to risky assets

17.4.5 Structured Products

17.5 Implications for Financial Market Stability

17.5.1 Amplification of Market Price Movements

17.5.2 Gap Risk

Chapter 18
Security Market Microstructure: The Analysis of a Non-Frictionless Market

 By

Reto Francioni, Deutsche Bank, USA

Sonali Hazarika, Baruch College, USA

Martin Reck, Deutsche Bank, USA

Robert A. Schwartz, Baruch College, USA

18.1
Introduction

18.2
Microstructure’s Challenge

18.3
The Perfectly Liquid Environment of CAPM

18.3.1
The Expected Utility of End of Period Wealth

18.3.2
The Reservation Demand Curve

18.3.3
The Ordinary Demand Curve

18.3.4
The Risk Premium and the Market Price of Risk

18.3.5
The Investor's Optimal Point on the Capital Market Line

18.3.6
The ith Risky Asset's Point on the Security Market Line

18.4
What Microstructure Analysis Has to Offer: Personal Reflections

18.4.1
The Early Focus

18.4.2
The Current Focus

18.4.3
Future Directions

18.5
From Theory to Application

18.5.1
Technological Developments

18.5.2
Regulatory Initiatives

18.6
Deutsche Börse: The Emergence of a Modern, Electronic Market

18.6.1
The German Equities Market in the Mid-1990s

18.6.2
Designing a New Trading System

18.7
Conclusion: The Roadmap and the Road
Appendix 18A.
Risk Aversion and Risk Premium Measures

18A.1
Risk Aversion

18A.2
Risk Premiums

Appendix 18B.
Designing Xetra

18B.1
Continuous trading

18B.2
Call auction trading

18B.3
Electronic trading for less liquid stocks

18B.4
Xetra’s implementation and the migration of liquidity to Xetra since 1997

Part III – Options and Option Pricing Theory
Introduction
Chapter 19
Option Strategies and Their Applications
By

Cheng Few Lee, Rutgers University, USA

John Lee, Center for PBBEF Research, USA

Wei-Kang Shih, Rutgers University, USA
19.1 Introduction

19.2 The Option market and related definition

19.2.1 What is an Option?

19.2.2 Types of Options and Their Characteristics

19.2.3 Relationship Between the Option Price and the Underlying Asset Price

19.2.4 Additional Definitions and Distinguishing Features

19.2.5 Types of Underlying Asset

19.2.6 Institutional Characteristics

19.3 Put-call parity

19.3.1 European Options

19.3.2 American Options

19.3.3 Futures Options

19.3.4 Market Applications

19.4 Risk-return characteristics of options

19.4.1 Long Call

19.4.2 Short Call

19.4.3 Long Put

19.4.4 Short Put

19.4.5 Long Straddle

19.4.6 Short Straddle

19.4.7 Long Vertical (Bull) Spread

19.4.8 Short Vertical (Bear) Spread

19.4.9 Calendar (Time) Spread

19.5 Examples of Alternative Option Strategies

19.5.1 Protective Put

19.5.2 Covered Call

19.5.3 Collar

19.6 Conclusion
Chapter 20
Option Pricing Theory and Firm Valuation

By

Cheng Few Lee, Rutgers University, USA

Joseph E. Finnerty, University of Illinois at Urbana-Champaign, USA

Wei-Kang Shih, Rutgers University, USA

20.1
Introduction

20.2
Basic concepts of Options

20.2.1
Option price information

20.3
Factors affecting option value

20.3.1
Determining the value of a call option before the expiration date

20.4
Determining the value of options

20.4.1
Expected value estimation
20.4.2
The Black-Scholes option
20.4.3
Pricing model

20.4.4
Taxation of options
20.4.5
American options

20.5
Option pricing theory and capital structure

20.5.1
Proportion of debt in capital structure
20.5.2
Riskiness of business operations

20.6
Warrants

20.7
Conclusion
Chapter 21
Applications of the Binomial Distribution to Evaluate Call Options

By

Alice C. Lee, State Street Corp., USA

John Lee, Center for PBBEF Research, USA

Jessica Mai, Rutgers University, USA

21.1
Introduction
21.2
What is an Option?
21.3
The Simple Binomial Option Pricing Model
21.4
The Generalized Binomial Option Pricing Model

21.5
Conclusion
Chapter 22
Multinomial Option Pricing Model

By

Cheng Few Lee, Rutgers University, USA

Jack C. Lee, National Chiao Tung University, Taiwan

22.1
Introduction

22.2
Multinomial Option Pricing Model

22.2.1
Derivation of the Option Pricing Model

22.2.2
The Black and Scholes Model as a Limiting Case

22.3
A Lattice Framework for Option Pricing

22.3.1
Modification of the Two State Approach for a Single State Variable

22.3.2
A Lattice Model for Valuation of Options on Two Underlying Assets

22.4
Conclusion
Appendix 22A.
Chapter 23
Two Alternative Binomial Option Pricing Model Approaches to Derive Black-Scholes Option Pricing Model

 By

 Cheng-Few Lee, Rutgers University, USA

 Carle Shu Ming Lin, Rutgers University, USA

23.1
 Introduction

23.2
The Two-State Option Pricing Model of Rendleman and Bartter

23.2.1 The Discrete Time Model

23.2.2 The Continuous Time Model

23.3
The Binomial Option Pricing Model of Cox, Ross and Rubinstein

23.3.1 The Binomial Option Pricing Formula of CRR

23.3.2 Limiting Case

23.4
Comparison of the Two Approaches

23.5
Conclusion
Appendix 23A.
Chapter 24
Normal, Lognormal Distribution and Option Pricing Model
By

Cheng Few Lee, Rutgers University, USA

Jack C. Lee, National Chiao Tung University, Taiwan

Alice C. Lee, State Street Corp., USA

24.1
Introduction

24.2
The Normal Distribution

24.3
The Lognormal Distribution

24.4
The Lognormal Distribution and Its Relationship to the Normal Distribution

24.5
Multivariate Normal and Lognormal Distributions

24.6
The normal Distribution as An Application to the Binomial and Poisson Distributions

24.7
Applications of the Lognormal Distribution in Option Pricing

24.8
Conclusion
Chapter 25
Bivariate Normal Option Pricing Models

By

Cheng Few Lee, Rutgers University, USA

Alice C. Lee, State Street Corp., USA

John Lee, Center for PBBEF Research, USA

25.1
Introduction

25.2
The Bivariate normal Density Function

25.3
American Call Option and the Bivariate Normal CDF
25.4
Valuating American Option

25.5
Non-Dividend-Paying Stocks

25.6
Dividend-Paying Stocks
25.7
Conclusion
Chapter 26
Displaced Log Normal and Lognormal American Option Pricing: A Comparison

By

Ren-Raw Chen, Rutgers University, USA

Cheng-Few Lee, Rutgers University, USA

26.1
Introduction
26.2
The American Option Pricing Model under the Lognormal Process

26.3
The Geske-Roll-Whaley Model

26.4
Summary

Appendix 26A

Chapter 27
Itô’s Calculus and the Derivation of the Black-Scholes Option-Pricing Model
 By

 George Chalamandaris, Athens University of Economics and Business, Greece

A.G. Malliaris, Loyola University Chicago, USA

27.1
Introduction

27.2 The Itô Process and Financial Modeling

27.3 Itô’s Lemma

27.4 Stochastic Differential-Equation Approach to Stock-Price Behavior

27.5 The Pricing of an Option

27.6 A Reexamination of Option Pricing

27.7 Extending The Risk-Neutral Argument: The Martingale Approach

27.8 Remarks on Option Pricing

27.9 Summary

Appendix 27A.
An Alternative Method to Derive the Black-Scholes Option-Pricing Model

27A.1
Assumptions and the Present Value of the Expected Terminal Option Price

27A.2
Present Value of the Partial Expectation of the Terminal Stock Price

27A.3
Present Value of the Exercise Price under Uncertainty

Chapter 28
Constant Elasticity of Variance (CEV) Option Pricing Model: Integration and Detailed Derivation (reprint)
By

Ying Lin Hsu, National Chung Hsing University, Taiwan
T. I. Lin, National Chung Hsing University, Taiwan
Cheng Few Lee, Rutgers University, USA and National Chiao Tung University, Taiwan
28.1
Introduction

28.2
The CEV Deffusion and Its Transition Probability Density Function

28.3
Review of Noncentral Chi-square Distribution

28.4
The Noncentral Chi-square Approach to Option Pricing Model

28.4.1
Detailed Derivations of C1 and C2

28.4.2
Some Computational Considerations
28.5
Concluding Remarks

Appendix 28A.
Proof of Feller’s Lemma
Chapter 29
Stochastic Volatility Option Pricing Models
By

Cheng Few Lee, Rutgers University, USA

Jack C. Lee, National Chiao Tung University, Taiwan

29.1
Introduction

29.2
Nonclosed-Form type of Option Pricing Model
29.3
Review of Characteristic Function
29.4
Closed-Form type of Option Pricing Model

29.5
Summary and Concluding Remarks
Appendix 29A. The market price of the risk

Chapter 30
Derivations and Applications of Greek Letters – Review and Integration
 By

Hong-Yi Chen, Rutgers University, USA

Cheng-Few Lee, Rutgers University, USA

Weikang Shih, Rutgers University, USA

30.1 Introduction

30.2 DELTA (
[image: image1.wmf]D

)

30.3 THETA (
[image: image2.wmf]Q

)

30.4 GAMMA (
[image: image3.wmf]G

)

30.5 VEGA (
[image: image4.wmf]n

)

30.6 RHO (rho)

30.7 Derivation of Sensitivity for Stock Options Respective with Exercise Price

30.8 Relationship between Delta, Theta, and Gamma
30.9 Conclusion
Chapter 31
A Further Analysis of Convergence Rate and Pattern of the
Binomial Models

By

San-Lin Chung, National Taiwan University, Taiwan

Pai-Ta Shih, National Dong Hwa University, Taiwan

31.1
Brief Review of the Binomial Models
31.2
The Importance of Node Positioning for Monotonic Convergence

31.3
The Flexibility of GCRR Model for Node Positioning

31.4
Numerical Results of Various GCRR Models
31.5
Conclusion

Appendix 35A.
Extrapolation formulae for various GCRR models
Chapter 32
Estimating Implied Probabilities From Option Prices and the Underlying

By

Bruce Mizrach, Rutgers University, USA

32.1
Introduction

32.2
Black Scholes Baseline

32.2.1
The B-S differential equation

32.2.2
A probability density approach

32.3
Empirical Departures from Black Scholes

32.4
Beyond Black Scholes

32.4.1
How Volatility Varies with the Strike

32.4.2
The Kolmogorov equation

32.5
Histogram Estimators

32.5.1
A crude histogram estimator

32.5.2
An improved histogram estimator

32.6
Tree Methods

32.6.1
A standard tree

32.6.2
Implied binomial trees

32.6.3
Numerical example

32.7
Local Volatility Functions

32.8
PDF Approaches

32.8.1
Mixture-of-Log-Normals Specification
32.8.2
Data and Estimation Results

32.9
Inferences from the Mixture Model

32.9.1
Tests of the adequacy of Black-Scholes

32.9.2
Hypothesis tests on the forecast intervals

32.9.3
Comparing the entire density

32.10
Jump Processes

32.10.1
Merton model

32.10.2
Bipower Variation

32.10.3
An application

32.11
Conclusion

Chapter 33
Are Tails Fat Enough to Explain Smile

By

 Ren-Raw Chen, Rutgers University, USA

 Oded Palmon, Rutgers University, USA

 John Wald, Pennsylvania State University, USA

33.1
Introduction
33.2
Literature Review
33.3
The Models
33.3.1
The Black-Scholes Model

33.3.2
The Static Lognormal Model

33.3.3
The “Risk-Neutral” Empirical Model

33.3.4
The Static Empirical Model

33.4
Data and Empirical Results
33.5
Conclusion
Appendix 33A.
33A.1
The Derivation of the Lognormal Model under No Rebalancing
33A.2
Continuous Rebalancing
33A.3
Smoothing Technniques
33A.4
Results of Sub-sample Testing

Chapter 34
Option Pricing and Hedging Performance under Stochastic Volatility and Stochastic Interest Rates

By

Gurdip Bakshi, University of Maryland, USA

Charles Cao, Penn State University, USA

Zhiwu Chen, Yale University, USA

34.1
Introduction

34.2
The Option Pricing Model

34.2.1
Pricing Formula for European Options

34.2.2
Hedging and Hedge Ratios

34.2.2.1
Delta-Neutral Hedges

34.2.3
Implementation

34.3
Data Description

34.4
Empirical Tests

34.4.1
Static Performance

34.4.2
Dynamic Hedging Performance

34.4.2.1
Effectiveness of Delta-Neutral Hedges

34.4.2.2
Effectiveness of Single-Instrument Minimum-Variance Hedges

34.4.3
Regression Analysis of Option Pricing and Hedging Errors

34.4.4
Robustness of Empirical Results

34.5
Concluding Remarks

Appendix34A.
Chapter 35
Application of the Characteristic Function in Financial Research
By

H.W. Chuang, National Taiwan University, Taiwan
Ying-Lin Hsu, National Chung Hsing University, Taiwan

Cheng-Few Lee, Rutgers University, USA

35.1.
Introduction

35.2.
The characteristic functions

35.3.
CEV option pricing model

35.4.
Options with stochastic volatility

35.5.
Concluding remarks

Chapter 36
Asian Options

 By

 Itzhak Venezia, Hebrew University, USA

36.1
Introduction

36.2
Valuation

36.2.1
Monte Carlo simulations

36.2.2
Approximations

36.2.3
Other mathematical and numerical methods

36.2.4
Binomial Models

36.2.5
Applying insurance models

36.3
Conclusion

Chapter 37
Numerical Valuation of Asian Options with Higher Moments in the Underlying Distribution
 By

Kehluh Wang, National Chiao Tung University, Taiwan

Ming-Feng Hsu,Tatung University, Taiwan

37.1
Introduction

37.2
Definitions and the Basic Binomial Model

37.3
Edgeworth Binomial Model for Asian Option Valuation

37.4
Upper Bound and Lower Bound for European Asian Options

37.5
Upper Bound and Lower Bound for American Asian Options

37.6
Numerical Examples

37.6.1
Pricing European Asian Options under Lognormal Distribution

37.6.2
Pricing American Asian Options under Lognormal Distribution

37.6.3
Pricing European Asian Options under Distributions with Higher Moments

37.6.4
Pricing American Asian Options under Distributions with Higher Moments

37.7
Conclusion

Chapter 38
The Valuation of Uncertain Income Streams and the Pricing of Options (Reprint)

By

Mark Rubinstein, University of California Berkley, USA

38.1
Introduction

38.2
Uncertain Income Streams: General Case

38.3
Uncertain Income Streams: Special Case

38.4
Options

38.5
Conclusion

Chapter 39
Binomial OPM, Black-Scholes OPM and Their Relationship: Decision Tree and Microsoft Excel Approach

By

John Lee, Center for PBBEF Research, USA
39.1
Introduction

39.2
Call and Put Options

39.3
One Period Option Pricing Model

39.4
Two Period Option Pricing Model

39.5
Using Microsoft Excel to Create the Binomial Option Trees

39.6
Black-Scholes Option Pricing Model

39.7
Relationship Between the Binomial OPM and the Black-Scholes OPM

39.8
Decision Tree Black-Scholes Calculation

39.9
Summary

Appendix 39A.
Excel VBA Code – Binomial Option Pricing Model

Part IV - Risk Management
Introduction

Chapter 40
Combinatorial Methods for Constructing Credit Risk Ratings
By

Alexander Kogan, Rutgers University, USA

Miguel A. Lejeune, George Washington University, USA

40.1 Introduction

40.1.1
Importance of Credit Risk Ratings

40.1.2
Contribution and Structure

40.2
Logical Analysis of Data – An Overview

40.3
Absolute Creditworthiness – Credit Risk Ratings of Financial Institutions

40.3.1
Problem Description

40.3.2
Data

40.3.2.1
External Credit Risk Ratings of Financial Institutions

40.3.2.2
Variables and Observations

40.3.3
An LAD Model for Bank Ratings

40.3.4
LAD Model Evaluation

40.3.4.1
Accuracy and Robustness of the LAD Model

40.3.4.2
From LAD Discriminant Values to Ratings

40.3.4.3
Conformity of Fitch and LAD Bank Ratings

40.3.4.4
Importance of Variables

40.3.5
Remarks on Reverse-Engineering Bank Ratings

40.4
Relative Creditworthiness - Country Risk Ratings

40.4.1
Problem Description

40.4.2
Data

40.4.2.1
Ratings

40.4.2.2
Selected Variables

40.4.3
Rating Methodologies

40.4.3.1
Commonalities

40.4.3.1.1
Pairwise Comparison of Countries: Pseudo-Observations

40.4.3.1.2
Construction of Relative Preferences

40.4.3.1.3
Classification of Pseudo-Observations and Cross-Validation

40.4.3.2
Condorcet Ratings

40.4.3.2.1
From LAD Relative Preferences to a Partial Order on the Set of Countries

40.4.3.2.2
Extending Partially Ordered Sets to “Extreme” Linear Preorders

40.4.3.3
Logical Rating Scores

40.4.4
Evaluation of the Results

40.4.4.1
Canonical Relative Preferences

40.4.4.2
Preference orders

40.4.4.3
Discrepancies with S&P

40.4.4.3.1
Logical Dominance Relationship

40.4.4.3.2
Logical Rating Scores

40.4.4.4
Optimistic and Pessimistic Extensions

40.4.4.5
Temporal Validity

40.4.4.5.1
Relative Preferences

40.4.4.5.2
Preorders

40.4.4.5.3
Discrepancies with S&P’s

40.4.4.5.4
Condorcet Ratings and LRS Scores

40.4.4.6
Predicting Creditworthiness of Unrated Countries

40.4.4.6.1
Condorcet Approach

40.4.4.6.2
LRS Approach

40.4.5
Importance of Variables

40.5
Conclusions

Appendix 40A.

Chapter 41
The Structural Approach to Modeling Credit Risk
 By

Jingzhi Huang, Pennsylvania State University, USA

41.1
Introduction

41.2
Structural credit risk models

41.2.1
The Merton (1974) model

41.2.2
Extensions of the Merton (1974) model
41.2.2.1
First-Passage Models

41.2.2.2
Models with an Endogenous Default Boundary

41.2.2.3
Models with Strategic Default

41.2.2.4
Models with Incomplete Accounting Information

41.2.2.5
Models of Optimal Capital Structure

41.2.2.6
Affine Structural Models with Lévy jumps

41.2.3
Models of Default Probabilities

41.3
Empirical Evidence

41.3.1
Evidence from the Corporate Bond Market

41.3.1.1
On Corporate Bond Pricing

41.3.1.2
On the Slope of Credit Spread Curves

41.3.2
Evidence from the Real Default Rates

41.3.3
The Credit Spread Puzzle

41.3.4
Evidence from the CDS Market

41.4
Conclusion

Chapter 42
An Empirical Investigation of the Rationales for Integrated Risk-Management Behavior

 By

 Michael S. Pagano, Villanova University, USA

42.1
Introduction

42.2
Theories of Risk-management, Previous Research, and Testable Hypotheses

42.2.1
Brief Review of Main Theories of Corporate Hedging

42.2.2
Review of Related Banking Theory

42.2.3
Relation to Previous Empirical Research

42.2.4
Hypotheses

42.2.5
Control Variables

42.3
Data, Sample Selection, and Empirical Methodology

42.3.1
Data

42.3.2
Sample Selection

42.3.3
Our Measures of Bank Risk-taking

42.3.4
The Empirical Model

42.3.5
Accounting for Nonlinearities and Inter-relations between Independent Variables

42.4
Empirical Results

42.4.1
Descriptive Statistics and Industry Trends

42.4.2
Multivariate Analysis for Interest Rate Risk

42.4.3
Multivariate Analysis for Total Risk

42.5
Conclusion

Chapter 43
Copula, Correlated Defaults and Credit VaR

By

Jow-Ran Chang, National Tsing Hua University, Taiwan

An-Chi Chen, KGI Securities Co. Ltd., Taiwan

43.1
Introduction

43.2
Methodology

43.2.1
CreditMetrics

43.2.1.1
Value at Risk due to Credit:

43.2.1.2
Exposures:

43.2.1.3
Correlations:

43.2.2
Copula Function

43.2.2.1
Copula function

43.2.2.2
Sklar’s theorem

43.2.2.3
Copula of F

43.2.3
Factor Copula Model

43.3
Experimental Results

43.3.1
Data

43.3.1.1
Requirements of data input:

43.3.2
Simulation

43.3.3
Discussion

43.3.3.1
Tools and Interfaces Preview:

43.3.3.1.1
Basic information of experimental data: (Pie Chart)

43.3.3.1.2
Information according to experimental data: (Statistic Numbers)

43.3.3.1.3
Set criteria and derive fundamental experimental result:

43.3.3.1.4
Report of overall VaR contributor:

43.3.3.2
Experimental Result and Discussion

43.4
Conclusion

Chapter 44
Unspanned Stochastic Volatilities and and Interest Rate Derivatives Pricing
 By

 Feng Zhao, Rutgers University, USA

44.1
Introduction

44.2
Term Structure Models with Spanned Stochastic Volatility

44.3
LIBOR Market Models with Stochastic Volatility and Jumps: Theory and Estimation

44.3.1
Specification of the LIBOR Market Models

44.3.1.1
Estimation Method and Results

44.4
Nonparametric Estimation of the Forward Density

44.4.1
Nonparametric Method

44.4.2
Empirical Results

44.5
Conclusion

Appendix 44A. The Derivation for QTSMs

Chapter 45
Catastrophic Losses and Alternative Risk Transfer Instruments

By

Jin-Ping Lee, Feng Chia University, Taiwan

Min-Teh Yu, Providence University, Taiwan

45.1
Introduction

45.2
Catastrophe bonds

45.2.1
CAT bond valuation models

45.2.1.1
Approximating An Analytical Solution

45.2.1.2
Default-Risky CAT Bonds

45.2.1.3
Moral hazard and basis risk

45.3 Catastrophe equity puts

45.3.1
Catastrophe equity put valuation models

45.3.1.1
Credit risk and CatEPuts

45.4 Catastrophe derivatives

45.4.1
Catastrophe derivatives valuation models

45.5 Reinsurance with CAT-linked securities

45.6 Conclusion

Chapter 46
A Real Option Approach to the Comprehensive Analysis of Bank Consolidation Values

By

Chuang-Chang Chang, National Central University, Taiwan

Pei-Fang Hsieh, National Central University, Taiwan

Hung-Neng Lai, National Central University, Taiwan

46.1.
Introduction
46.2.
The Model
46.2.1
The Pre-Merger Bank Model

46.2.2
The Bank Consolidation Model

46.3.
Case Study
46.3.1
An Introduction to the Case Study

46.3.2
Estimating the Parameters

46.3.2.1
The pre-merger parameters

46.3.2.2
The consolidation parameters

46.4.
Results
46.4.1
The Fair Transaction Value of the Banks

46.4.2
Bankruptcy and Stopping Points

46.4.3
Sensitivity Analysis

46.5.
Conclusion
Appendix 46A.
The Correlations between the Standard Wiener Process Generated from a Bank’s Net Interest Income
Appendix 46B.
The Risk-Adjusted Processes

Appendix 46C.
The Discrete Version of the Risk-Adjusted Process

Chapter 47
Dynamic Econometric Loss Model: A Default Study of US Subprime Markets
By

C.H. Ted Hong, Beyondbond, Inc., USA

47.1
Introduction

47.2
Model Framework

47.3
Default Modeling

47.4
Prepayment Modeling

47.5
Delinquency Study

47.6
Conclusion

Appendix 47A.
Default and Prepayment Definition

Appendix 47B.
General Model Framework

Appendix 47C.
Default Specification

Appendix 47D.
Prepayment Specification

Chapter 48
The Effect of Default Risk on Equity Liquidity: Evidence Based on the Panel Threshold Model

By

Huimin Chung, National Chiao Tung University, Taiwan

Wei-Peng Chen, Shih-Hsin University, Taiwan

Yu-Dan Chen, National Chiao Tung University, Taiwan

48.1
Introduction

48.2
Data and Methodology

48.2.1
Data

48.2.2
Methodology

48.2.2.1
Bid-ask spread
48.2.2.2
Measure of default risk
48.2.2.3
Panel data analysis of default risk on equity liquidity

48.2.2.4
Panel threshold regression analysis of default risk on liquidity

48.3
Empirical Results

48.3.1
Descriptive statistics
48.3.2
Results of panel data regression
48.3.3
Results of panel threshold regression
48.4
Conclusion
Chapter 49
Put option approach to determine bank risk premium

By

Dar-Yeh Huang, National Taiwan University, Taiwan

Fu-Shuen Shie, National Taiwan University, Taiwan

Wei-Hsiung Wu, National Taiwan University, Taiwan

49.1
Introduction

49.2
Evaluating Insurer’s Liability by Option Pricing Model: Merton (1977)

49.3
Extensions of Merton (1977)

49.3.1
The Consideration of Surveillance Costs

49.3.2
Incorporating Forbearance

49.3.2.1
Allen and Saunders (1993)

49.3.2.2
Hwang, Shie and Wang (2008)

49.3.2.3
Lee, Lee and Yu (2005)

49.3.3
The Consideration of Interest Rate Risk

49.3.4
Utilization of GARCH Option Pricing

49.4
Applications for Merton (1977)

49.4.1
Marcus and Shaked (1984)

49.4.2
Ronn and Verma (1986)

49.4.3
Pennacchi (1987)

49.4.4
Flannery (1991)

49.5
Conclusion

Appendix 49A.
Proof of eq. (49.2.1)

Appendix 49B.
Proof of eq. (49.2.2) and (49.2.3)

Chapter 50
Keiretsu Style Main Bank Relationships, R&D Investment, Leverage, and Firm Value: Evidence from Japanese Listed Companies

 By

 Hai-Chin Yu, Chung Yuan University, Taiwan

 Chih-Sean Chen, Chung Yuan University, Taiwan

 Der-Tzon Hsieh, National Taiwan University, Taiwan
50.1.
Introduction

50.2.
Literature Review

50.3.
Data and Sample

50.3.1
Data Source and Sample Description

50.3.2
Keiretsu and Main Bank Sample

50.3.3
Model Specification

50.4.
Empirical Results and Analysis

50.4.1
Quantile Regression and Bootstrapping Analysis

50.4.2
Analysis of Results of Quantile Regression and OLS

50.4.2.1
The Original Sample

50.4.2.2
Sample Without Outliers

50.5.
Conclusions and Discussion

Chapter 51
On the Feasibility of Laddering

By

Joshua Ronen, New York University, USA

Bharat Sarath, Baruch College, USA

51.1
Introduction

51.2
The Model

51.3
Results

51.4
Conclusion

Chapter 52
Stock Returns, Extreme Values, and Conditional Skewed Distribution

By

Thomas C. Chiang, Drexel University, USA

Jiandong Li, Central University of Finance and Economics, P.R. China
52.1
Introduction

52.2
The AGARCH Model Based on the EGB2 Distribution

52.3
Data

52.4
Empirical Evidence

52.4.1
GARCH(1,1) Model-the Normal Distribution
52.4.2
AGARCH(1,1)-the EGB2 Distribution Model

52.5
Distributional Fit Test

52.6
The Implication of the EGB2 Distribution

52.7
Conclusion

Chapter 53
Capital Structure in Asia and CEO Entrenchment

By

Kin Wai Lee, Nanyang Technological University, Singapore

Gillian Hian Heng Yeo, Nanyang Technological University, Singapore

53.1
Introduction

53.2
Prior Research and Hypothesis

53.3
Data and Method

53.4
Results

53.5
Conclusion

Chapter 54
A Generalized Model for Optimum Futures Hedge Ratio

By

Cheng-Few Lee, Rutgers University, USA
Jang-Yi Lee, Tunghai University, Taiwan
Kehluh Wang, National Chiao-Tung University, Taiwan
Yuan-Chung Sheu, National Chiao-Tung University, Taiwan

54.1
Introduction

54.2
GIG and GH Distributions
54.2.1
The Generalized hyperbolic distributions

54.2.2
Multivariate modeling

54.3
Futures Hedge Ratios

54.3.1
Minimum variance hedge ratio

54.3.2
Sharpe hedge ratio

54.3.3
Minimum generalized semivariance hedge ratio

54.4
Estimation and Simulation
54.4.1
Kernel density estimators

54.4.2
Maximum likelihood estimation

54.4.3
Simulation of generalized hyperbolic random variables

54.5
Concluding Remarks

Appendix 54A.
Chapter 55
The Sensitivity of Corporate Bond Volatility to Macroeconomic Announcements

By

Nikolay Kosturov, University of Oklahoma, USA

 Duane Stock, University of Oklahoma, USA

55.1
Introduction

55.2
Theory and Hypotheses

55.3
Data and return computations

55.4
OLS Regressions of Volatility and Excess Returns

55.5
Conditional Variance Models

55.6
Alternative GARCH Models

55.7
Conclusion

Appendix 55A

Chapter 56
 Raw Material Convenience Yields and Business Cycle

By

Chang-Wen Duan, Tamkang University, Taiwan

William T. Lin, Tamkang University, Taiwan

56.1
Introduction

56.2
Characteristics of Study Commodities

56.2.1
Agricultural Commodities

56.2.2
Crude Oil

56.3
The Model

56.4
Data

56.5
Empirical Results

56.7
Conclusion

Chapter 57
Alternative Methods to Determine Optimal Capital Structure: Theory and Application

By

Sheng-Syan Chen, National Taiwan University, Taiwan

Cheng-Few Lee, Rutgers University, USA and National Chiao Tung University, Taiwan

Han-Hsing Lee, National Chiao Tung University, Taiwan

57.1
Introduction

57.2
The Traditional Theory of Optimal Capital Structure

57.3
Optimal Capital Structure in the Contingent Claims Framework

57.3.1
The Leland (1994) Model

57.3.2
The Leland and Toft (1996) Model

57.4
Recent Development of Capital Structure Models

57.4.1
The Fan and Sundaresan (2000) Model

57.4.2
The Goldstein, Ju, and Leland (2001) Model

57.4.3
Other Important Extensions

57.5
Application and Empirical Evidence of Capital Structure Models

57.6
Summary and Concluding Remarks

Chapter 58
Actuarial mathematics and its applications in quantitative finance

By

Cho-Jieh Chen, University of Alberta, Canada

58.1
Introduction to Actuarial Risks

58.2
Actuarial Discount and Accumulation Functions

58.3
Actuarial Mathematics of Insurance

58.4
Actuarial Mathematics of Annuity

58.5
Actuarial Premiums and Actuarial Reserves

58.5.1
Actuarial Premiums

58.5.2
Actuarial reserve

58.6
Applications in Quantitative Finance
58.7
Conclusion

Chapter 59
The Prediction of Default With Outliers--Robust Logistic Regression

By

Chung-Hua Shen, National Taiwan University, Taiwan

Yi-Kai Chen, National University of Kaohsiung, Taiwan

Bor-Yi Huang, Shih Chien University, Taiwan
59.1
Introduction
59.2
Literature Review of Outliers in Conventional and in Logit Regression
59.2.1
Outliers in Conventional Regression
59.2.2
Outliers in Logit Regression: Robust Logistic Regression
59.3
Five Validation Tests
59.3.1
Contingency Table (Cross-Classification Table)
59.3.2
CAP (Cumulative Accuracy Profile)
59.3.3
ROC (Receiver Operating Characteristic)
59.3.4
KS (Kolmogorov-Smirnov)
59.3.5
Brier Score
59.4
Source of Data and Empirical Model
59.4.1
Source of Data
59.4.2
Empirical Model
59.5
Empirical Results
59.6
Conclusion

Chapter 60
Term Structure of Default-Free and Defaultable Securities: Theory and Evidence

By

Hai Lin, Xiamen University, China

ChunChi Wu, University of Missouri, USA

60.1 Introduction

60.2 Definitions and Notations

60.2.1 Zero-coupon Bonds

60.2.2 Term Structure of Interest Rates

60.2.3 Instantaneous Interest Rate

60.2.4 Forward Rate

60.3 Bond Pricing in Dynamic Term Structure Model Framework

60.3.1 Spot Rate Approach

60.3.2 Forward Rate Approach

60.4 Dynamic Term Structure Models (DTSMs)

60.4.1 Affine DTSMs

60.4.1.1 One Factor Affine DTSMs

60.4.1.2 Multi-factor Affine DTSMs

60.4.2 Quadratic DTSMs

60.4.3 DTSMs with Jumps

60.4.4 DTSMs with a Regime Switching

60.4.5 DTSMs with Stochastic Volatility (SV)

60.4.6 Other non-affine DTSMs

60.4.7 Empirical Performance

60.4.7.1 Explanation of Expectation Puzzle

60.4.7.2 Linear or Nonlinear Drift of State Variables?

60.4.7.3 One Factor or Multiple Factors?

60.4.7.4 Affine or Nonlinear DTSMs?

60.4.7.5 What do we really care about?

60.5 Models of Defaultable Bonds

60.5.1 Structural Models

60.5.2 Reduced-form Models

60.5.2.1 Recovery Rate

60.5.2.2 Dynamics of Interest Rate and Default Intensity

60.5.2.3 Coupon

60.5.2.4 Liquidity and Taxes

60.5.2.5 Correlated Default

60.5.3 Empirical Issues

60.5.3.1 The Components of Yield Spread

60.5.3.2 State Variables: Latent or Observable

60.6 Interest Rate and Credit Default Swaps

60.6.1 Valuation of Interest Rate Swap

60.6.2 Valuation of Credit Default Swaps

60.6.2.1 Credit Event in CDS

60.6.2.2 Valuation of Credit Default Swap without Liquidity Effect

60.6.2.3 Valuation of Credit Default Swap with Liquidity

60.6.3 Empirical Issues

60.6.3.1 Determinants of Interest Rate Swap Spread

60.6.3.2 Determinants of Credit Default Swap Spread

60.7 Concluding Remarks

Chapter 61
Liquidity Risk and Arbitrage Pricing Theory (Reprint)

By

Umut Cetin, Technische University Wein, USA

Robert A. Jarrow, Cornell University, USA

Philip Protter, Cornell University, USA

61.1
Introduction

61.2
The Model

61.2.1
Supply Curve

61.2.2
Trading Strategies

61.2.3
The Marked-to-Market Value of a s.f.t.s. and its Liquidity Cost

61.3
The Extended First Fundamental Theorem

61.4
The Extended Second Fundamental Theorem

61.5
Example (Extended Black-Scholes Economy)

61.5.1
The Economy

61.5.2
Call Option Valuation

61.6
Discontinuous Supply Curve Evolutions

61.6.1
The Supply Curve and s.f.t.s.’s

61.6.2
The Extended First Fundamental Theorem

61.6.3
The Extended Second Fundamental Theorem

61.7
Conclusion

Appendix 61A.
61A.1
Proof of the First Fundamental Theorem

61A.2
Construction of the self-financing condition for a class of trading strategies

61A.3
Approximating stochastic integrals with continuous and of FV integrands

61A.4
A Numéraire Invariance Theorem

Chapter 62
An integrated Model of Debt Issuance, Refunding, and Maturity (Reprint)

By
Manak C. Gupta, Temple University, USA

Alice C. Lee, State Street Corp., USA

62.1
Introduction

62.2
The Model

62.3
Operationalizing the model

62.4
Numerical illustration

62.5
Conclusions

Part V – Theory, Methodology and Applications
Introduction

Chapter 63
Business Models: Applications to Capital Budgeting, Equity Value and Return Attribution

By

Thomas S. Y. Ho, Thomas Ho Company, Ltd, USA
Sang Bin Lee, Hanyang University, Korea

63.1
Introduction

63.2
The Model Assumptions

63.3
Simulation Results of the Capital Budgeting Decisions

63.4
Relative Valuation of Equity

63.5
Equity Return Attribution

63.6
Conclusions

Appendix 63A.
Derivation of the Risk Neutral Probability

Appendix 63B.
The Model for the Fixed Operating Cost at time T

Appendix 63C.
The Valuation Model Using the Recombining Lattice

Appendix 63D.
Input Data of the Model

Chapter 64
Dividends vs. Reinvestments in Continuous Time: A More General Model

By

Ren-Raw Chen, Rutgers University, USA

Ben Logan

Oded Palmon, Rutgers University, USA

Larry Shepp, Rutgers University, USA

64.1
Introduction

64.2
The Model

64.3
The Solution

64.4
Expected Bankruptcy Time

64.5
Further Remarks

64.6
Conclusion

Chapter 65
Segmenting financial services market: An Empirical Study of Statistical and Non-parametric Methods

By

Kenneth Lawrence, New Jersey Institute of Technology, USA

Dinesh Pai, Rutgers University, USA

Ronald Klimberg, St. Joseph’s University, USA

Stephen Kudbya, New Jersey Institute of Technology, USA

Sheila Lawrence, Rutgers University, USA
65.1
Introduction

65.2
Methodology

65.3
Evaluating the Classification Function

65.4
Experimental Design

65.5
Results

65.6
Conclusions
Chapter 66
Spurious Regression and Data Mining in Conditional Asset
Pricing Models

By

Wayne Ferson, University of Southern California, USA

Sergei Sarkissian, McGill University, USA

Timothy Simin, Pennsylvania State University, USA

66.1
Introduction

66.2
Spurious Regression and Data Mining in Predictive Regressions

66.3
Spurious Regression, Data Mining and Conditional Asset Pricing

66.4
The Data

66.5
The Models

66.5.1
Predictive Regressions

66.5.2
Conditional Asset Pricing Models

66.6
Results for Predictive Regressions

66.6.1
Pure Spurious Regression

66.6.2
Spurious Regression and Data Mining

66.7
Results for Conditional Asset Pricing Models

66.7.1
Cases with Small Amounts of Persistence

66.7.2
Cases with Persistence

66.7.3
Suppressing Time-Varying Alphas

66.7.4
Suppressing Time-Varying Betas

66.7.5
A Cross-Section of Asset Returns

66.7.6
Revisiting Previous Evidence

66.8
Solutions to the Problems of Spurious Regression and Data Mining

66.8.1
Solutions in Predictive Regressions

66.8.2
Solutions in Conditional Asset Pricing Models

66.9
Robustness of the Results

66.9.1
Multiple Instruments

66.9.2
Multiple-Beta Models

66.9.3
Predicting the Market Return

66.9.4
Simulations under the Alternative Hypothesis

66.10
Conclusions

Chapter 67
Issues Related with the Errors-In-Variables Problems in Asset Pricing Tests
By

Dongcheol Kim, Korea University Business School, Korea
67.1
Introduction

67.2
The Errors-In-Variables Problem
67.3
A Correction for the Errors-In-Variables Bias
67.4
Results

67.5
Conclusions

Chapter 68
MCMC Estimation of Multiscale Stochastic Volatility Models

By

German Molina, Statistical and Applied Mathematical Sciences Institute, USA

Chuan-Hsiang Han, National Tsing Hua University, Taiwan

Jean-Pierre Fouque, University of California, USA

68.1
Introduction

68.2
Multiscale Modeling and McMC Estimation

68.2.1
Continuous Time Model

68.2.2
Discretization of the Model

68.2.3
Discrete time model specification

68.2.4
Prior specification

68.2.5
Estimation

68.3
Simulation Study

68.4
Empirical Application: FX Data

68.5
Implication on Derivatives Pricing and Hedging

68.6
Conclusions
Appendix 68A.
Proof of Independent Factor Equivalence

Appendix 68B.
Full Conditionals

Chapter 69
Regime Shifts and the Term Structure of Interest Rates

By

Chien-Chung Nieh, Tamkang University, Taiwan

Shu Wu, The University of Kansas, USA

Yong Zeng, The University of Missouri at Kansas City, USA

69.1
Introduction

69.2
Regime-switching and Short-term Interest Rate

69.2.1
Short-term interest rate models

69.2.2
Regime-switching

69.2.2.1
Quasi-Maximum Likelihood Estimation of parameters

69.2.2.2
Filter probability

69.2.2.3
Smoothed probability

69.2.2.4
Estimation

69.3
Regime-switching Term Structure Models in Discreet Time

69.3.1
State variables

69.3.2
The stochastic discount factor

69.3.3
Solving for the term structure of interest rates

69.4
Regime-switching Term Structure Models in Continuous Time

69.4.1
A useful representation for regime shift

69.4.2
Regime-dependent jump diffusion model for the term structure of interest rates

69.4.2.1
State variables

69.4.2.2
The short rate

69.4.2.3
The stochastic pricing Kernel

69.4.2.4
The dynamics under Q
69.4.2.5
Bond Pricing

69.5
Conclusions

Chapter 70
ARM Processes and Their Modeling and Forecasting Methodology

By

Benjamin Melamed, Rutgers Business School, USA

70.1
Introduction

70.2
Overview of ARM Processes

70.2.1
Background ARM Processes

70.2.2
Foreground ARM Processes

70.2.3
Transition Functions of Background ARM Processes

70.2.4
Autocorrelation Functions of Foreground ARM Processes

70.2.5
Empirical Distributions

70.2.6
Stitching Transformations

70.3
The ARM Modeling Methodology

70.4
The ARM Forecasting Methodology

70.4.1
Selection of the Mixing Parameter

70.4.2
Computation of Conditional Expectations

70.4.3
Computation of Conditional Distributions

70.5
Example: ARM Modeling of an S&P 500 Time Series

70.6
Summary

Chapter 71
Alternative Econometric Methods for Information-based Equity-selling Mechanisms

By

Cheng Few Lee, Rutgers University, USA

Yi Lin Wu, National Tsing Hua University, Taiwan
71.1
Introduction

71.2
The information contents of equity-selling mechanisms

71.3
Alternative econometric methods for information-based equityselling mechanisms

71.3.1
The two-stage estimation approach

71.3.2
The conditional correlation approach

71.3.2.1
Two independent probit models (single-equation model)

71.3.2.2
The bivariate probit models

71.3.2.3
The mixed binary and censored probit models

71.3.3
The non-parametric approach

71.3.3.1
Sign test and Chi-squared test for independence

71.4
Conclusions

Chapter 72
Implementation Problems and Solutions in Stochastic Volatility Models of the Heston Type

By

Jia-Hau Guo, Soochow University, Taiwan

Mao-Wei Hung, National Taiwan University, Taiwan

72.1
Introduction

72.2
The Transform-based Solution for Heston’s Stochastic Volatility Model

72.3
Solutions to the Discontinuity Problem of Heston’s Formula

72.4
Summary

Chapter 73
Revisiting Volume Versus GARCH Effects Using Univariate and Bivariate GARCH Models: Evidence from US Stock Markets

By

Zhuo Qiao, University of Macau, China

Wing-Keung Wong, Hong Kong Baptist University, Hong Kong

73.1
Introduction

73.2
The Mixture of Distribution Hypothesis

73.3
Data and methodology

73.4
Empirical Findings in NYSE

73.5
Conclusions

Appendix 73A.

Chapter 74
Application of Fuzzy Set Theory to Finance Research: Method and Application

By

Shin-Yun Wang, National Dong Hwa University, Taiwan

Cheng-Few Lee, Rutgers University, USA

74.1
Introduction

74.2
Fuzzy set

74.2.1
The definition of fuzzy set

74.2.2
Membership function

74.2.2.1
Membership function terminology

74.2.2.2
Type of membership functions

74.2.3
Fuzzy logic

74.2.4
The operations of fuzzy set

74.2.5
Defuzzify

74.2.6
Fuzzy decision

74.3
Applications of fuzzy set theory

74.3.1
A example of option
74.3.2
The B-S model under fuzzy environment

74.3.3
The derivation of fuzzy B-S OPM

74.3.4
General inference

74.4
A example of fuzzy binomial OPM

74.4.1
One step fuzzy binomial OPM:

74.4.2
Two-step fuzzy binomial OPM

74.4.3
N-step fuzzy binomial OPM

74.5
A example of real option

74.6
Fuzzy regression

74.7
Conclusion

Chapter 75
Hedonic Regression Analysis in Real Estate Markets: A Primer

By

Ben J. Sopranzetti, Rutgers University, USA

75.1
Introduction

75.2
The Theoretical Foundation
75.3
The Data
75.4
The Linear Model
75.5
Empirical Specification
75.5.1
The Dependent Variable
75.5.2
Independent Variables
75.5.3
Example Using the Linear Model
75.6
The Semi-Log Model
75.6.1
Example Using the Semi-Log Model
75.7
The Box-Cox Model
75.7.1
Example Using the Box-Cox Model
75.8
Problems with Hedonic Modeling
75.8.1
The Identification Problem
75.8.2
The Equilibrium Pricing Problem
75.9
Recent Developments
75.10
Summary
Chapter 76
Numerical Solutions of Financial Partial Differential Equations

By

Gang Nathan Dong, Rutgers University, USA

76.1
Introduction
76.2
The Model

76.3
Discretization

76.4
Finite Difference

76.4.1
Explicit Method

76.4.2
Implicit Method

76.4.3
Crank-Nicolson Method

76.5
Finite Volume
76.6
Finite Element

76.7
Empirical Result

76.8
Conclusion

76.9
Further Reading

Chapter 77
A Primer on the Implicit Financing Assumptions of Traditional Capital Budgeting Approaches

By

Ivan Brick, Rutgers University, USA

Daniel Weaver, Rutgers University, USA

77.1
Introduction

77.2
Textbook Approaches to NPV

77.3
Theoretical Valuation of Cash Flows

77.4
An Example

77.5
Personal Tax and Miller Equilibrium

77.6
Concluding Remarks

Chapter 78
Determinants of Flows into U.S. Based International Mutual Funds

By

Dilip K. Patro, Office of the Comptroller of the Currency, USA

78.1
Introduction

78.2
Motivation and Hypotheses

78.3
Data

78.4
Methodology and Empirical Results

78.5
Conclusions
Appendix 78A.
Econometric Analysis of Panel Data

Chapter 79
Predicting prices using defensive forecasting

By

Glenn Shafer, Rutgers University, USA

Sam Ring, Rutgers University, USA

79.1
Introduction

79.1.1
On-line prediction

79.1.2
Applying the framework to finance

79.1.3
Probability forecasting

79.2
Game-theoretic probability

79.2.1
Ville's theorem

79.2.2
Martingales in Ville's picture

79.2.3
Borel's strong law in game-theoretic form

79.2.4
Bernoulli's theorem in game-theoretic form

79.2.5
Bounded forecasting

79.3
Defensive Forecasting

79.3.1
Defeating a continuous strategy for Skeptic

79.3.2
Calibration

79.3.3
Resolution

79.3.4
Defensive forecasting of prices

79.4
Predicting Bond Yields

79.4.1
Data

79.4.2
Implementation

79.4.3
Empirical Results

79.5
Conclusion

Chapter 80
Range Volatility Models and Their Applications in Finance

By

Ray Y Chou, Academia Sinica, Taiwan

Heng-chih Chou, Ming Chuan University, Taiwan

Nathan Liu, National Chiao Tung University, Taiwan

80.1
Introduction

80.2
The Price Range Estimators

80.3
The Range-based Volatility Models

80.3.1
The Random Walk Model

80.3.2
The MA Model

80.3.3
The EWMA Model

80.3.4
The AR Model

80.3.5
The Discrete-time Range-based SV Model

80.3.6
The Range-based EGARCH model

80.3.7
The CARR Model

80.3.8
The Range-based DCC model

80.4
The realized range volatility

80.5
The Financial Applications and Limitations of the Range Volatility

80.6
Summary

Chapter 81 Examining the Impact of US IT Stock Market on Other IT Stock Markets

 By

 Zhuo Qiao, University of Macau, China

 Venus Khim-Sen Liew, Universiti Malaysia Sabah, Malaysia

 Wing-Keung Wong, Hong Kong Baptist University, Hong Kong

81.1
Introduction

81.2
Data and Methodology

81.3
Empirical Results

81.4
Conclusions

Appendix 81A.

 Chapter 82
Application of Alternative ODE in Finance and Economics
Research

By

Cheng Few Lee, Rutgers University, USA

Junmin Shi, Rutgers University, USA

82.1
Introduction of ODE

82.1.1
Classical techniques

82.1.2
Laplace transformation

82.1.3
Euler-Lagrange equation

82.2
Application of ODE in Deterministic system
82.2.1
Gross Domestic Product (GDP)

82.2.2
Investment of the Firm

82.3
Application of ODE in Stochastic system

82.3.1
Preliminary

82.3.1.1
Laplace transform approach

82.3.1.2
Alternative ODE approach

82.3.2
Application in capital structure management
82.4
Conclusion
 Chapter 83
Application of Simultaneous Equation in Finance Research

By

Carl R. Chen, University of Dayton, USA

Cheng Few Lee, Rutgers University, USA

83.1
Introduction
83.2
Two-stage and three-stage least squares method
83.2.1
Identification problem

83.2.2
Two-stage least squares

83.3
Application of simultaneous equation in finance research
83.4
Summary and concluding remark
Chapter 84
The Fuzzy Set and Data mining Applications in Accounting and Finance

By

Wikil Kwak, University of Nebraska at Omaha, USA

Yong Shi, University of Nebraska at Omaha, USA and Chinese Academy of Sciences, China

Cheng-few Lee, Rutgers University, USA

84.1.
Introduction

84.2.
A Fuzzy Approach to International Transfer Pricing

84.3.
A Fuzzy Set Approach to Human Resource Allocation of a CPA Firm

84.4.
A Fuzzy Set Approach to Accounting Information System Selection

84.5.
 Fuzzy Set Formulation to Capital Budgeting

84.6.
A Data Mining Approach to Firm Bankruptcy Predictions

84.7.
Summary and Conclusions

Chapter 85
Forecasting S&P 100 Volatility: The Incremental Information Content of Implied Volatilities and High Frequency Index Returns

By

Bevan J. Blair, Ingenious Asset Management, UK

Ser-Huang Poon, University of Manchester, UK

Stephen J. Taylor, Lancaster University, UK

85.1
Introduction

85.2
Data

85.2.1
Daily index returns

85.2.2
Implied volatilities

85.2.3
High Frequency Stock Returns

85.3
Methodology for forecasting volatility

85.3.1
In-sample models

85.3.2
Forecasting methods

85.3.3
Forecast evaluation

85.4
Results

85.4.1
In-sample ARCH results

85.4.2
Out of sample forecasting

85.5 Conclusions

Chapter 86 Detecting Structural Instability in Financial Time Series

By

Derann Hsu, University of Wisconsin – Milwaukee
86.1 Introduction

86.2
Genesis of the Literature

86.3
Problems of Multiple Change Points

86.4
Here Came the GARCH and Its Brethrens

86.5
Examples of Structural Shift Analysis in Financial Time Series

86.5.1
Analysis of Volatility in Emerging and Developed Stock Markets

86.5.2
Detecting Volatility Changes across the Oil Sector

86.5.3
Other Recent Applications of Variance Shift Detection

86.6
Implications of Structural Instability to Financial Theories and Practice

86.7
Direction of Future Research and Developments

86.8
Epilogue

Chapter 87
 The Instrument Variable Approach to Correct For Endogeneity in Finance

By

 Chia-Jane Wang, Manhattan College, USA

87.1
Introduction

87.2
Endogeneity: The Statistical Issue
87.3
Instrumental Variables Approach to Endogeneity

87.3.1
Instrumental Variables and Two-Stage Least Square (2SLS)

87.3.2
Hypothesis Testing with 2SLS
87.3.3
Instrumental Variables and Generalized Method of Moments (GMM)

87.3.4
Hypothesis with GMM
87.4
Validity of Instrumental Variables

87.4.1
Test for Exogeneity of Instruments

87.4.2
Whether IV Estimator is Really Needed
87.5
Detection of Weak Instruments and Inferences

87.5.1
Problems with Weak Instruments and Diagnosis

87.5.2
Possible Cures and Inferences with Weak Instruments
87.6
Applications of Instrumental Variables in Finance Research
87.7
Conclusion

Chapter 88
Bayesian Inference of Financial Models Using MCMC Algorithms

By

Xianghua Liu, Rutgers University, USA

Liuling Li, Rutgers University, USA

Hiroki Tsurumi, Rutgers University, USA

88.1
Introduction

88.2
Bayesian Inference and MCMC Algorithms

88.2.1
Bayes’ Theorem

88.2.2
Markov Chain Monte Carlo Algorithms

88.3
CKLS Model with ARMA-GARCH Errors

88.4
Copula Model for FTSE100 and SP500

88.5
Concluding Remarks

Chapter 89
On Capital Structure and Entry Deterrence

By

Fathali Firoozi, University of Texas at San Antonio, USA

Donald Lien, University of Texas at San Antonio, USA

89.1
Introduction

89.2
The Setting

89.3
Equilibrium

89.4
Capital Structure and Entry Deterrence

89.5
Concluding Remarks

Chapter 90
VAR Models: Estimation, Inferences and Applications

By

Yangru Wu, Rutgers University, USA

Xing Zhou, Rutgers University, USA
90.1
Introduction

90.2
A Brief Discussion of VAR Models

90.2.1
Estimation

90.2.2
Inferences

90.2.2.1
Granger Causality Tests

90.2.2.2
Impulse Response Analysis

90.2.2.3
Variance Decomposition

90.3
Applications of VARs in Finance

90.3.1
Stock Return Predictability and Optimal Asset Allocation

90.3.2
Exchange Rate Prediction

90.3.3
Measuring Market Quality and Informational Content of Stock Trades

90.3.4
Relative Informational Efficiency

90.4
Summary

Chapter 91
Product Market Games and Signalling Models in Finance: Do We Know What We Know?

By

Kose John, New York University, USA

Anant Sunderam, Tuck School, USA

91.1
Introduction

91.2
Supermodularity: Definitions

91.3
Supermodularity in Product Market Games

91.3.1
Effect of Leverage Decisions [Brander and Lewis (1986)]

91.3.2
Loan Commitments in a Duopoly [Maksimovis (1990)]

91.4
Supermodularity in Signalling Models

91.4.1
Dividend Signalling

91.5
Conclusion

Appendix 91A. Proof of Proposition 2
Chapter 92
Estimation of Short- and Long-Term VaR for Long-Memory Stochastic Volatility Models

By

Hwai-Chung Ho, Academia Sinica and National Taiwan University, Taiwan

Fang-I Liu, National Taiwan University, Taiwan

92.1
Introduction

92.2
Long Memory in Stochastic Volatility

92.3
VaR Calculation

92.3.1
Daily VaR

92.3.2
Long-term VaR

92.3.3
Implementation

92.4
Conclusions

Chapter 93
Time Series Modeling and Forecasting of the Volatilities of Asset Returns
By

Tze Leung Lai, Stanford University, USA

Haipeng Xing, SUNY at Stony Brook, USA

93.1
Introduction

93.2
Conditional heteroskedasticity models

93.2.1
Stylized facts on time series of asset returns

93.2.2
Historic volatility and exponentially weighted moving averages

93.2.3
The GARCH model

93.2.4
The exponential GARCH model

93.2.5
ARMA-GARCH and ARMA-EGARCH models

93.2.6
Volatility persistence and integrated GARCH models

93.2.7
Stochastic volatility models

93.3
Regime-switching, change-point and spline-GARCH models of volatility

93.3.1
Regime-switching volatility models

93.3.2
Spline-GARCH models

93.3.3
Stochastic change-point ARX-GARCH models

93.4
Multivariate volatility models and applications to mean-variance portfolio optimization

93.4.1
Multivariate GARCH models

93.4.2
A new approach and its application to mean-variance portfolio optimization

93.5
Conclusion

Chapter 94
Listing effects and the private company discount in bank acquisitions

By

Atul Gupta, Bentley University,USA

Lalatendu Misra, University of Texas at San Antonio,USA

94.1
Introduction
94.2
Why acquiring firms may pay less for unlisted targets
94.2.1
Motivations of the acquiring firm
94.2.2
Motivations of owners of unlisted targets
94.2.3
Why study acquisitions in the commercial banking industry?
94.3
Sample characteristics

94.3.1
Sample Selection

94.3.2
Selected sample characteristics

94.4
Event Study Analysis

94.4.1
Event Study Approach

94.4.2
Gains to acquiring firms for listed and unlisted targets

94.5
Findings based on multiples

94.5.1
Acquisition Multiples

94.5.2
Summary statistics for multiples

94.5.3
Relating acquisition multiples to firm and deal characteristics

94.5.3.1
Profitability
94.5.3.2
Capital and asset-liability structure
94.5.3.3
Asset quality
94.5.3.4
Loan composition
94.5.3.5
Other
94.6
Cross-sectional analysis

94.6.1
Regression Specification

94.6.2
Regression results

94.6.3
Acquisition discounts

94.7
Conclusions
Chapter 95
An ODE Approach for the Expected Discounted Penalty at Ruin in a jump-diffusion model (Reprint)

By

Cheng Few Lee, Rutgers University, USA

Yu-Ting Chen, National Chao Tung University, Taiwan

Yuan-Chung Sheu, National Chao Tung University, Taiwan

95.1
Introduction

95.2
Integro-Differential Equation

95.3
Explicit Formula for Φ - ODE Method

95.4
The Constant Vector Q - Second Method

95.5
Concluding Remarks

Appendix 95 A.
Proofs

Appendix 95 B.
Toolbox for Phase-Type Distributions

Appendix 95 C.
First Order Derivative of Φ at Zero

Chapter 96
Alternative Models for Estimating the Cost of Equity Capital for Property/Casualty Insurers (Reprint)

By

Alice Lee, San Francisco State University, USA

 J. D. Cumming, Temple University, USA

96.1
Introduction

96.2
Prior work

96.3
Model specification and estimation

96.3.1
CAPM

96.3.2
APT

96.3.3
Unification of the CAPM and APT

96.4
Data description and cost of equity capital estimates

96.4.1
Data

96.4.2
Empirical results

96.5
Evaluations of simulations and estimates

96.5.1
MSE method

96.5.2
Theil U2
96.5.3
Conditional efficiency method

96.5.4
Comparison of alternative testing results

96.6
Summary and concluding remarks

Chapter 97
Implementing a Multi-Factor Term Structure Model

By

Ren-Raw Chen, Fordham University, USA

Louis O. Scott, Morgan Stanley, USA
97.1
Introduction

97.2
A Multi-Factor Term Structure Model

97.3
Pricing Options in the Multi-Factor Model

97.4
Calibrating A Multi-Factor Model

97.5
Conclusion

Chapter 98
Taking Positive Interest Rates Seriously (Reprint)

By

Pan, Enlin,

Liuren Wu, Baruch College, USA
98.1.
Introduction

98.2.
Background

98.3.
The Model

98.4.
The Hump-Shaped Forward Rate Curve

98.5.
Fitting the U.S. Treasury Yields and U.S. Dollar Swap Rates

98.5.1.
Data and estimation

98.5.2.
Model performance

98.5.3.
The time series behavior of the interest-rate factors

98.5.3.1.
The dynamic level factor

98.5.3.2.
The slope and curvature factors

98.6.
Extensions: Jumps in Interest Rates

98.7.
Conclusion

Appendix 98A.
Factor Representation

Appendix 98B.
Extended Kalman Filter and Quasi Likelihood

Chapter 99
Positive Interest Rates and Yields: Additional Serious Considerations (Reprint)

By

Jonathan E. Ingersoll, Jr., Yale School of Management, USA

99.1
Introduction

99.2
A Non-Zero Bound for Interest Rates

99.3
The Cox-Ingersoll-Ross and Pan-Wu Term Structure Models

99.4
Bubble-Free Prices

99.5
Multivariate Affine Term-Structure Models with Zero Bounds on Yields

99.6
Non-Affine Term Structures with Yields Bounded at Zero

99.7
Non-zero Bounds for Yields

Appendix 99A.

99A.1
Derivation of the Probability and State price for rT = 0 for the PW Model

99A.2
Bond Price when rt = 0 is Accessible for Only the Risk-Neutral Process

99A.3
Properties of the Affine Exponentially Smoothed Average Model

99A.4
Properties of the Three-Halves Power Interest Rate Process

Chapter 100
Functional Forms for Performance Evaluation: Evidence from Closed-end Country Funds (Reprint)

By

Cheng-Few Lee, Rutgers University, USA

Dilip K. Patro, Office of the Comptroller of the Currency, USA

Bo Liu, Citigroup Global Market Inc., USA
100.1
Introduction and Motivation
100.2
Literature Review
100.2.1
CES functional form of the CAPM
100.2.2
Generalized functional form of the CAPM
100.2.3
Translog functional form of the CAPM
100.3
Model Estimation
100.3.1
Generalized functional form model for closed-end fund
100.3.2
Functional form of the International Closed-end Country Fund Model
100.4
Data and Methodology
100.4.1
Data
100.4.2
Methodology
100.5
Empirical Results
100.5.1
Generalized functional form for international closed-end fund
100.5.2
Generalized global model for international closed-end fund
100.5.3
Comparison of functional form model between developed market funds and emerging market funds, between regional funds and single country funds, between short sale allowed country funds and short sale not allowed country funds
100.5.4
Performance evaluation
100.6
Conclusion

Chapter 101
A semimartingale BSDE related to the minimal entropy martingale measure (Reprint)
By
Michael Mania, A. Razmadze Mathematical Institute, Georgia
Marina Santacroce, Politecnico di Torino, Italy
Revaz Tevzadze, Institute of Cybernetics, Georgia
101.1
Introduction
101.2
Some basic definitions, conditions and auxiliary facts
101.3
Backward Semimartingale equation for the value process
101.4
Conclusion
Chapter 102
The density process of the minimal entropy martingale measure in a stochastic volatility model with jumps (Reprint)

By

Fred Espen Benth, University of Oslo and Agder University College, Norway

Thilo Meyer-Brandis, University of Oslo, Norway

102.1
Introduction

102.2
The market

102.3
The minimal entropy martingale measure

102.4
The density process

102.5
The entropy price of derivatives and integro-partial differential equations

102.6
Conclusion
Chapter 103
Arbitrage Detection from Stock Data: An Empirical Study

By

Cheng-Der Fuh, National Central University and Academia Sinica, Taiwan

Szu-Yu Pai, National Taiwan University, Taiwan

103.1
Introduction

103.1.1
Background

103.1.2
Previous Studies in Arbitrage Detection

103.1.3
Using Hilbert-Huang Transformation on Arbitrage Detection

103.1.3.1
Hilbert-Huang Transformation

103.1.3.2
The process of Hilbert-Huang Transformation

103.2
Arbitrage Detection: Volatility Change

103.2.1
Volatility Change in Normal Distribution Models

103.2.2
Volatility Change in Geometric Brownian Motion Models

103.2.3
Volatility Change in Markov Switch Models

103.2.4
A Brief Summary

103.3
Arbitrage Detection: The Change of the Mean

103.3.1
The Change of the Mean in Normal Distribution Models

103.3.2
The Change of the Mean in Brownian Motion Models

103.3.3
A Brief Summary

103.4
Empirical Study

103.4.1
Volatility Change Data (Subprime mortgage crisis in 2007)

103.4.1.1
Using Stock Price Directly

103.4.1.2
Using Log Return of Stock Price

103.4.2
Volatility Change Data (Dot-Com Bubble in 2000)

103.4.3
A Brief Summary

103.5
Conclusions and Further Research

103.5.1
Conclusions

103.5.2
Further Research

Chapter 104
Detecting Corporate Failure

By

Yanzhi Wang, Yuan Ze University, Taiwan
Lin Lin, National Chi-Nan University, Taiwan
Jenifer Piesse, University of London, UK
Hsien-chang Kuo, National Chi-Nan University, Taiwan
104.1
Introduction
104.2
The Possible Causes of Bankruptcy
104.3
The Methods of Bankruptcy
104.3.1
Company Voluntary Arrangements

104.3.2
Administration Order

104.3.3
Administrative Receivership

104.3.4
Creditors’ Voluntary Liquidation

104.3.5
Members’ Voluntary Liquidation

104.3.6
Compulsory Liquidation

104.4
Prediction Model for Corporate Failure
104.4.1
Financial Ratio Analysis and Discriminant Analysis
104.4.2
Conditional Probability Analysis
104.4.3
Three CPA Models: LP, PM, and LM

104.4.4
Time Series Analysis: Cusum Model
104.4.5
Merton Model

104.5
The Selection of Optimal Cut-off Point

104.6
Recent development
104.7
Conclusion
Part VI– References
Part VII– Index

Subject Index
Author Index
PAGE
59

_1262095400.unknown

_1262096411.unknown

_1262097173.unknown

_1262092384.unknown

