

A Non-Random Walk Down Wall Street

Andrew W. Lo

A. Craig MacKinlay

Princeton University Press
Princeton, New Jersey

Contents

List of Figures	xiii
List of Tables	xv
Preface	xxi
1 Introduction	3
1.1 The Random Walk and Efficient Markets	4
1.2 The Current State of Efficient Markets	6
1.3 Practical Implications	8
Part I	13
2 Stock Market Prices Do Not Follow Random Walks: Evidence from a Simple Specification Test	17
2.1 The Specification Test	19
2.1.1 Homoskedastic Increments	20
2.1.2 Heteroskedastic Increments	24
2.2 The Random Walk Hypothesis for Weekly Returns	26
2.2.1 Results for Market Indexes	27
2.2.2 Results for Size-Based Portfolios	30
2.2.3 Results for Individual Securities	32
2.3 Spurious Autocorrelation Induced by Nontrading	34
2.4 The Mean-Reverting Alternative to the Random Walk	38
2.5 Conclusion	39
Appendix A2: Proof of Theorems	41

3	The Size and Power of the Variance Ratio Test in Finite Samples: A Monte Carlo Investigation	47
3.1	Introduction	47
3.2	The Variance Ratio Test	49
3.2.1	The IID Gaussian Null Hypothesis	49
3.2.2	The Heteroskedastic Null Hypothesis	52
3.2.3	Variance Ratios and Autocorrelations	54
3.3	Properties of the Test Statistic under the Null Hypotheses	55
3.3.1	The Gaussian IID Null Hypothesis	55
3.3.2	A Heteroskedastic Null Hypothesis	61
3.4	Power	68
3.4.1	The Variance Ratio Test for Large q	69
3.4.2	Power against a Stationary AR(1) Alternative	70
3.4.3	Two Unit Root Alternatives to the Random Walk	73
3.5	Conclusion	81
4	An Econometric Analysis of Nonsynchronous Trading	85
4.1	Introduction	85
4.2	A Model of Nonsynchronous Trading	88
4.2.1	Implications for Individual Returns	90
4.2.2	Implications for Portfolio Returns	93
4.3	Time Aggregation	95
4.4	An Empirical Analysis of Nontrading	99
4.4.1	Daily Nontrading Probabilities Implicit in Auto- correlations	101
4.4.2	Nontrading and Index Autocorrelations	104
4.5	Extensions and Generalizations	105
	Appendix A4: Proof of Propositions	108
5	When Are Contrarian Profits Due to Stock Market Overreaction?	115
5.1	Introduction	115
5.2	A Summary of Recent Findings	118
5.3	Analysis of Contrarian Profitability	121
5.3.1	The Independently and Identically Distributed Bench- mark	124
5.3.2	Stock Market Overreaction and Fads	124
5.3.3	Trading on White Noise and Lead-Lag Relations	126
5.3.4	Lead-Lag Effects and Nonsynchronous Trading	127
5.3.5	A Positively Dependent Common Factor and the Bid-Ask Spread	130
5.4	An Empirical Appraisal of Overreaction	132

5.5	Long Horizons Versus Short Horizons	140
5.6	Conclusion	142
	Appendix A5	143
6	Long-Term Memory in Stock Market Prices	147
6.1	Introduction	147
6.2	Long-Range Versus Short-Range Dependence	149
6.2.1	The Null Hypothesis	149
6.2.2	Long-Range Dependent Alternatives	152
6.3	The Rescaled Range Statistic	155
6.3.1	The Modified R/S Statistic	158
6.3.2	The Asymptotic Distribution of Q_n	160
6.3.3	The Relation Between Q_n and \tilde{Q}_n	161
6.3.4	The Behavior of Q_n Under Long Memory Alternatives	163
6.4	R/S Analysis for Stock Market Returns	165
6.4.1	The Evidence for Weekly and Monthly Returns	166
6.5	Size and Power	171
6.5.1	The Size of the R/S Test	171
6.5.2	Power Against Fractionally-Differenced Alternatives	174
6.6	Conclusion	179
	Appendix A6: Proof of Theorems	181
Part II		185
7	Multifactor Models Do Not Explain Deviations from the CAPM	189
7.1	Introduction	189
7.2	Linear Pricing Models, Mean-Variance Analysis, and the Optimal Orthogonal Portfolio	192
7.3	Squared Sharpe Measures	195
7.4	Implications for Risk-Based Versus Nonrisk-Based Alternatives	196
7.4.1	Zero Intercept F -Test	197
7.4.2	Testing Approach	198
7.4.3	Estimation Approach	206
7.5	Asymptotic Arbitrage in Finite Economies	208
7.6	Conclusion	212
8	Data-Snooping Biases in Tests of Financial Asset Pricing Models	213
8.1	Quantifying Data-Snooping Biases With Induced Order Statistics	215
8.1.1	Asymptotic Properties of Induced Order Statistics	216
8.1.2	Biases of Tests Based on Individual Securities	219

8.1.3	Biases of Tests Based on Portfolios of Securities . . .	224
8.1.4	Interpreting Data-Snooping Bias as Power	228
8.2	Monte Carlo Results	230
8.2.1	Simulation Results for $\tilde{\theta}_p$	231
8.2.2	Effects of Induced Ordering on F -Tests	231
8.2.3	F -Tests With Cross-Sectional Dependence	236
8.3	Two Empirical Examples	238
8.3.1	Sorting By Beta	238
8.3.2	Sorting By Size	240
8.4	How the Data Get Snooped	243
8.5	Conclusion	246
9	Maximizing Predictability in the Stock and Bond Markets	249
9.1	Introduction	249
9.2	Motivation	252
9.2.1	Predicting Factors vs. Predicting Returns	252
9.2.2	Numerical Illustration	254
9.2.3	Empirical Illustration	256
9.3	Maximizing Predictability	257
9.3.1	Maximally Predictable Portfolio	258
9.3.2	Example: One-Factor Model	259
9.4	An Empirical Implementation	260
9.4.1	The Conditional Factors	261
9.4.2	Estimating the Conditional-Factor Model	262
9.4.3	Maximizing Predictability	269
9.4.4	The Maximally Predictable Portfolios	271
9.5	Statistical Inference for the Maximal R^2	273
9.5.1	Monte Carlo Analysis	273
9.6	Three Out-of-Sample Measures of Predictability	276
9.6.1	Naive vs. Conditional Forecasts	276
9.6.2	Merton's Measure of Market Timing	279
9.6.3	The Profitability of Predictability	281
9.7	Conclusion	283
Part III		285
10	An Ordered Probit Analysis of Transaction Stock Prices	287
10.1	Introduction	287
10.2	The Ordered Probit Model	290
10.2.1	Other Models of Discreteness	294
10.2.2	The Likelihood Function	294
10.3	The Data	295
10.3.1	Sample Statistics	297
10.4	The Empirical Specification	307

10.5	The Maximum Likelihood Estimates	310
10.5.1	Diagnostics	316
10.5.2	Endogeneity of Δt_k and IBS_k	318
10.6	Applications	320
10.6.1	Order-Flow Dependence	321
10.6.2	Measuring Price Impact Per Unit Volume of Trade	322
10.6.3	Does Discreteness Matter?	331
10.7	A Larger Sample	338
10.8	Conclusion	344
11	Index-Futures Arbitrage and the Behavior of Stock Index Futures	
	Prices	347
11.1	Arbitrage Strategies and the Behavior of Stock Index Futures Prices	348
11.1.1	Forward Contracts on Stock Indexes (No Transaction Costs)	349
11.1.2	The Impact of Transaction Costs	350
11.2	Empirical Evidence	352
11.2.1	Data	353
11.2.2	Behavior of Futures and Index Series	354
11.2.3	The Behavior of the Mispricing Series	360
11.2.4	Path Dependence of Mispricing	364
11.3	Conclusion	367
12	Order Imbalances and Stock Price Movements on October 19 and 20, 1987	
12.1	Some Preliminaries	370
12.1.1	The Source of the Data	371
12.1.2	The Published Standard and Poor's Index	372
12.2	The Constructed Indexes	373
12.3	Buying and Selling Pressure	378
12.3.1	A Measure of Order Imbalance	378
12.3.2	Time-Series Results	380
12.3.3	Cross-Sectional Results	381
12.3.4	Return Reversals	385
12.4	Conclusion	387
	Appendix A12	389
A12.1	Index Levels	389
A12.2	Fifteen-Minute Index Returns	393
	References	395
	Index	417