

Preface	1
1	
On the Measurement of Risk	7
1.1	What is Risk?
1.2	Measures of Risk
	a) Domar and Musgrave Risk Indexes
	b) Roy's Safety First Rule
	c) Dispersion as a Risk Index: Variance and Standard Deviation
	d) Semi-variance (SV) as an index of risk
	e) Baumol's Risk Measure
	f) Value at risk-VaR(α)
	g) Shortfall VaR
1.3	Summary
2	
Expected Utility Theory	25
2.1	Introduction
2.2	Investment Criteria
	a) The Maximum Return Criterion (MRC)
	b) The Maximum Expected Return Criterion (MERC)
2.3	The Axioms and Proof of the Maximum Expected Utility Criterion (MEUC)
	a) The Payoff of the Investments
	b) The Axioms
	c) Proof that the Maximum Expected Utility Criterion (MEUC) is Optimal Decision Rule
2.4	The Properties of Utility Function
	a) Preference and Expected Utility
	b) Is $U(x)$ a Probability Function or a Utility Function?
2.5	The Meaning of the Utility Units
2.6	MRC, MERC as Special Cases of MEUC
2.7	Utility, Wealth and Change of Wealth
2.8	Summary

- 3.1 Partial Ordering: Efficient and Inefficient Sets
 - a) The Objective Decision
 - b) The Subjective Decision
- 3.2 First Degree Stochastic Dominance (FSD)
 - a) Probability Function, Density Function and Cumulating Probability Function
 - b) The FSD Rule
 - c) The Graphical Exposition of the FSD Rule
 - d) FSD: A Numerical Example of FSD
 - e) The Intuitive Explanation of FSD
- 3.3 Optimal Rule, Sufficient Rules and Necessary Rules for FSD
 - a) Sufficient Rules
 - b) Necessary Rules
- 3.4 Type I and Type II Errors When Sufficient Rules or Necessary Rules are not Optimal for Investment Screening
- 3.5 Second Degree Stochastic Dominance (SSD)
 - a) Risk Aversion
 - b) The SSD Investment Decision Rule
 - c) Graphical Exposition of SSD
 - d) An Intuitive Explanation of SSD
- 3.6 Sufficient Rules and Necessary Rules for SSD
 - a) Sufficient Rules
 - b) Necessary Rules for SSD
- 3.7 Third Degree Stochastic Dominance (TSD)
 - a) A Preference for Positive Skewness as a Motivation for TSD
 - b) The Definition of Skewness
 - c) Lottery, Insurance and Preference for Positive Skewness
 - d) Empirical Studies and Positive Skewness Preference (or $U''' > 0$)
 - e) Decreasing Absolute Risk Aversion (DARA), and Positive Skewness Preferences (or $U''' > 0$)
 - f) The Optimal Investment Rule for $U \in U_3$: TSD
 - g) Graphical Exposition of TSD
 - h) The Intuitive Explanation of TSD
- 3.8 Sufficient Rules and Necessary Rules for $U \in U_3$
 - a) Sufficient Rules
 - b) Necessary Rules for TSD
- 3.9 Decreasing Absolute Risk Aversion (DARA) Stochastic Dominance (DSD)
 - a) DARA Utility Functions
 - b) DSD with Equal Mean Distributions

- 3.10 Risk-seeking Stochastic Dominance (RSSD)
 - a) Risk-seeking Stochastic Dominance (RSSD)
 - b) Graphical Exposition of $\overline{\text{SSD}}$
 - c) The Relationship Between SSD and $\overline{\text{SSD}}$
 - d) The Relationship Between FSD, SSD and $\overline{\text{SSD}}$
- 3.11 n^{th} Order Stochastic Dominance
- 3.12 Stochastic Dominance Rules: Extension to Discrete Distributions
- 3.13 The Role of the Mean and Variance in Stochastic Dominance Rules
- 3.14 Summary

4 Stochastic Dominance: The Quantile 143

- 4.1 The Distribution Quantile
- 4.2 Stochastic Dominance Rules Stated in Terms of Distribution Quantiles
 - a) The FSD Rule with Quantiles
 - b) The SSD Rule with Quantiles
- 4.3 Stochastic Dominance Rules with a Riskless Asset: A Perfect Capital Market
 - a) FSD with a Riskless Asset: The FSDR Rule
 - b) Graphical Illustration of the FSDR Rule
 - c) SSD with a Riskless Asset: The SSDR Rule
 - d) The SD and SDR Efficient Sets
- 4.4 Stochastic Dominance Rules with a Riskless Asset: An Imperfect Capital Market
- 4.5 Summary

5 Algorithms for Stochastic Dominance 173

- 5.1 Using the Necessary Conditions and Transitivity to Reduce the Number of Comparisons
- 5.2 The FSD Algorithm
- 5.3 The SSD Algorithm
- 5.4 The TSD Algorithm
- 5.5 A Numerical Example Showing the Flaw In Existing TSD Algorithm
- 5.6 The Empirical Results
- 5.7 The SDR Algorithms
 - a) FSDR Algorithm
 - b) SSDR Algorithm
- 5.8 Summary

6	Stochastic Dominance with Specific Distributions	197
6.1	Normal Distributions	
	a) Properties of the Normal Distribution	
	b) Dominance Without a Riskless Asset	
	c) Dominance With a Riskless Asset	
6.2	Lognormal Distributions	
	a) Properties of the Lognormal Distribution	
	b) Dominance Without a Riskless Asset	
	c) Dominance With a Riskless Asset	
6.3	Truncated Normal Distributions	
	a) Symmetrical Truncation	
	b) Non-symmetrical Truncation	
6.4	Distributions that Intercept Once at Most	
6.5	Summary	
7	The Empirical Studies	223
7.1	The Effectiveness of the Various Decision Rules: A Perfect Market	
7.2	The Effectiveness of the Various Decision Rules: An Imperfect Market	
7.3	The Performance of Mutual Funds with Transaction Costs	
7.4	Further Reduction in the Efficient Sets: Convex Stochastic Dominance (CSD)	
7.5	Sampling Errors: Statistical Limitations of the Empirical Studies	
7.6	Summary	
8	Applications of Stochastic Dominance Rules	241
8.1	Capital Structure and the Value of the Firm	
8.2	Production, Saving and Diversification	
8.3	Estimating the Probability of Bankruptcy	
8.4	Option Evaluation, Insurance Premium and Portfolio Insurance	
8.5	Application of SD Rules in Agricultural Economics	
8.6	Application of SD Rules in Medicine	
8.7	Measuring Income Inequity	
8.8	Application of SD Rules in the Selection of Parameter Estimators	
8.9	Summary	

9		
	Stochastic Dominance and Risk Measures	257
9.1	When is One Investment Riskier Than Another Investment?	
9.2	Mean Preserving Spread (MPS)	
9.3	Unequal Means and “Riskier Than” with the Riskless Asset	
9.4	“Riskier Than” and DARA Utility Function: Mean Preserving Antispread	
9.5	Summary	
10		
	Stochastic Dominance and Diversification	271
10.1	Arrow’s Condition for Diversification	
	a) Diversification Between a Risky and a Riskless Asset	
	b) The Effect of Shifts in Parameters on Diversification	
10.2	Extension of the SD Analyses to the Case of Two-Risky Assets	
10.3	Diversification and Expected Utility: Some Common Utility Functions	
	a) Shift in r	
	b) Shift in x	
	c) MPS Shifts	
	d) MPA Shifts	
	e) MPSA Shifts	
10.4	Summary	
11		
	Decision Making and the Investment Horizon	293
11.1	Tobin’s M-V Multi-Period Analysis	
11.2	Sharpe’s Reward-to-Variability Ratio and the Investment Horizon	
11.3	The Effect of the Investment Horizon on Correlations	
11.4	The Effect of the Investment Horizon on the Composition of M-V Portfolios	
11.5	The Effect of the Investment Horizon on Beta	
11.6	Stochastic Dominance and the Investment Horizon	
11.7	Contrasting The Size of the M-V and SD Efficient Set	
11.8	Summary	

12		
The CAPM and Stochastic Dominance		313
12.1	The CAPM with Heterogeneous Investment Horizon	
	a) Quadratic Utility Function	
	b) Single-Period Normal Distributions	
	c) Multiperiod Normal Distributions	
	d) Lognormal Distributions	
12.2	Summary	
13		
Almost Stochastic Dominance (ASD)		331
13.1	The Possible Paradoxes	
13.2	FSD* Criterion Corresponding to U_1^*	
13.3	SSD* Criterion Corresponding to U_2^*	
13.4	Application of FSD* To Investment Choices: Stocks Versus Bonds	
13.5	ASD: Experimental Results	
13.6	Summary	
14		
Non-Expected Utility and Stochastic Dominance		353
14.1	The Allais Paradox	
14.2	Non-Expected Utility Theory	
14.3	Decision Weights and FSD Violation	
14.4	Temporary and Permanent Attitude Toward Risk	
14.5	Summary	
15		
Stochastic Dominance and Prospect Theory		373
15.1	CPT and FSD Rule	
15.2	Prospect Stochastic Dominance (PSD)	
15.3	Markowitz's Stochastic Dominance	
15.4	CPT, M-V And The CAPM	
15.5	Testing the Competing Theories: SD Approach	
	a) Testing the Competing Theories: SD Approach	
	b) The Stochastic Dominance Approach	
	c) Are People Risk Averse? (SSD)	
	d) Is CPT Valid Theory? (PSD)	
15.6	SSD, PSD, MSD and the Efficiency of the Market Portfolio	
15.7	Summary	

TABLE OF CONTENTS	xiii
16	
Future Research	395
Bibliography	407
Index	431