

Lecture 1: Introduction and Dynamic Programming

Fatih Guvenen
January 2026

Four Components of a Quantitative Project

1 Model specification:

- Preferences, technology, demographic structure, equilibrium concept, frictions, driving forces, etc.

2 Numerical solution:

- Programming language, algorithms, accuracy vs speed, etc.

3 Calibration/Estimation:

- Simulation-based estimation, global optimization

4 Analyzing the solved model:

- Policy experiments/counterfactuals, welfare analysis, transitions, etc.

Prototypical Problem You Will Need to Solve

1 A **Dynamic Programming** problem, with:

- 2 choice variables, 2-4 continuous state variables
- 1-2 discrete state variables
- Fixed costs, adjustment costs, irreversibilities, etc.

A Word about Programming Languages

- ▶ Choice of programming language is critical for successfully solving problems like the one above.
- ▶ Three (broad) types of programming languages
 - Low-level/Compiled languages: [Fortran](#), [C/C++](#)
 - High level/Interpreted languages: [Matlab](#), [Python](#), [R](#), [Stata](#), etc.
 - High-level language with option to compile: [Julia](#).

Comparison Beyond Speed

- ▶ Comparison for large-scale problems (i.e., the prototypical problem above):

	Compiled	Interpreted
<i>Speed</i>	10 to 100 times faster	Much slower

Dynamic Programming: Introduction

GOAL: Solve the Bellman Equation

$$\begin{aligned}V(k, z) &= \max_{c, k'} [u(c) + \beta \mathbb{E}(V(k', z')|z)] \\c + k' &= (1 + r)k + z \\z' &= \rho z + \eta \quad \eta \stackrel{i.i.d.}{\sim} F(\cdot)\end{aligned}$$

- ▶ Solution involves finding unknown functions: $c(k, z)$, $k'(k, z)$, $V(k, z)$

Contraction Mapping Theorem

- **Definition (Contraction Mapping)** Let (S, d) be a metric space and $T : S \rightarrow S$ be a mapping of S into itself. T is a contraction mapping with modulus β , if for some $\beta \in (0, 1)$ we have

$$d(Tv_1, Tv_2) \leq \beta d(v_1, v_2)$$

for all $v_1, v_2 \in S$.

Qualitative Properties of v^*

- We cannot apply CMT in certain cases, because the particular set we are interested in is not a complete metric space.

A Prototype Problem

$$V(k, z) = \max_{c, k'} \left[u(c) + \beta \int V(k', z') f(z'|z) dz' \right]$$

$$c + k' = (1 + r)k + z$$

$$z' = \rho z + \eta$$

- ▶ CMT tells us to start with an *appropriate guess* V_0 , then repeatedly solve the problem on the RHS.

Let's Start with a Simple Analytical Example

Neoclassical Growth Model

- ▶ Consider the special case with log utility, Cobb-Douglas production and full depreciation:

$$\begin{aligned} V(k) &= \max_{c,k'} \{\log c + \beta V(k')\} \\ \text{s.t. } c &= Ak^\alpha - k' \end{aligned}$$

I. Backward Induction (Brute Force)

- If $t = T < \infty$, in the last period we would have: $V_0(k) \equiv 0$ for all k . Therefore:

$$V_1(k) = \max_{k'} \left\{ \log(Ak^\alpha - k') + \underbrace{\beta V_0(k')}_{\equiv 0} \right\}$$

II. Guess and Verify (**Value Function**)

- ▶ But there is a more **direct approach**.

II. Guess and Verify (Value Function)

- Let $LHS = a + b \log k$. Plug in the expression for k' into the RHS:

$$\begin{aligned} RHS &= \log \left(Ak^\alpha - \frac{\beta b}{1 + \beta b} Ak^\alpha \right) + \beta \left(a + b \log \left(\frac{\beta b}{1 + \beta b} Ak^\alpha \right) \right) \\ &= \underbrace{(1 + \beta b) \log A + \log \left(\frac{1}{1 + \beta b} \right)}_{\text{CONSTANT!}} + a\beta + b\beta \log \left(\frac{\beta b}{1 + \beta b} \right) \\ &\quad + \alpha (1 + \beta b) \times \log k \end{aligned}$$

Guess and Verify as a Numerical Tool

- ▶ Although this was a very special example, **the same general idea underlies many numerical methods:**

III. Guess and Verify (Policy Functions)

- ▶ Let the policy rule for savings be: $k' = g(k)$. The Euler equation is:

$$\frac{1}{Ak^\alpha - g(k)} - \frac{\beta\alpha A \left(g(k)^{\alpha-1}\right)}{A(g(k)^\alpha - g(g(k)))} = 0 \quad \text{for all } k.$$

which is a functional equation in $g(k)$.

Standard VFI

- Standard Value Function Iteration is simply the application of the Contraction Mapping Theorem

Algorithmus 1 : Standard Value Function Iteration

- 1 Set $n = 0$. Choose an initial guess $V_0 \in S$.
 - 2 Obtain V_{n+1} by applying the mapping: $V_{n+1} = TV_n$, which entails (i) maximizing the right-hand side of the Bellman equation and (ii) then plugging in the decision rule obtained into the RHS.
 - 3 Stop if convergence criteria satisfied: $|V_{n+1} - V_n| < \text{toler}$. Otherwise, increase n and return to step 2.
-
- We will call (i) the maximization step, and (ii) the evaluation step.

Quick Digression: How To Represent $V(k, z)$ on a Computer?

- ▶ A value function with continuous state variables—e.g., $V(k, z)$ —is an infinite-dimensional object.

Quick Digression: How To Represent $V(k, z)$ on a Computer?

- ▶ Another approach would be to use **parametric families** of **analytical functions**:
 - Polynomials (Chebyshev, Hermite, Legendre, etc.), or combinations of power functions, logs, exponentials, etc.

Now: Apply VFI to Neoclassical Growth Model

Consider the neoclassical growth model:

$$\begin{aligned} V(k, z) &= \max_{c, k'} \left\{ \frac{c^{1-\gamma}}{1-\gamma} + \beta \mathbb{E}(V(k', z') | z) \right\} \\ \text{s.t } c + k' &= e^z k^\alpha + (1 - \delta)k \\ z' &= \rho z + \eta', \quad k' \geq \underline{k}. \end{aligned} \tag{P1}$$

VFI is (Very!) Slow. How to Speed It Up?

- ▶ Recall that for a contraction mapping: $d(Tv_1, Tv_2) \leq \beta d(v_1, v_2)$.
- ▶ So when $\beta \approx 1$ (say $\beta = 0.99$ or 0.999), VFI can be **very slow**.
- ▶ Three methods to accelerate:

Howard's Policy Iteration

- ▶ Howard's Policy iteration follows from **two key observations** about VFI:
 - The maximization step (eq. 1) is **typically much more costly** (in computational time) than the evaluation step (eq. 2).
 - But the latter uses the **updated decision rule**, $\tilde{s}_n(k_i, z_j)$, **for only one period** (since savings decisions after tomorrow is embedded in V_n on the RHS).
- ▶ **Policy Iteration:** Repeat the evaluation step multiple times between each maximization step.
- ▶ **Definition:** For a given value function J and a decision rule w , define **Howard's mapping** \tilde{T} as the operator that “**plugs in w_n** ” into the RHS of the Bellman equation:

$$\tilde{T}_w J(k_i, z_j) = \frac{(e^{z_j} k_i^\alpha + (1 - \delta)k_i - w(k_i, z_j))^{1-\gamma}}{1 - \gamma} + \beta \mathbb{E}(J(w(k_i, z_j), z') | z_j) \quad (3)$$

Howard's Policy Iteration: Cont'd

- We will be interested in applying the Howard mapping repeatedly, so for $m = 1, \dots, M$, let

$$J_{m+1} \equiv \tilde{T}_w J_m(k_i, z_j) \quad (4)$$

denote the updated value function.

VFI vs Howard's Algorithm

Two Properties of Howard's Algorithm

Puterman and Brumelle (1979) show that:

- ▶ Policy iteration is equivalent to the Newton-Kantorovich method applied to dynamic programming.

Drawbacks of Howard's Policy Iteration

- 1 **Quadratic convergence** is a bit misleading: this is the rate in n (number of maximization steps)

VFI with Modified Policy Iteration (MPI) Algorithm

- ▶ Modify Step 3 of Howard's algorithm above:

- **Modified Howard Step:** Set $J_0 \equiv V_n$, and iterate on $J_{m+1} \equiv \tilde{T}_{\tilde{s}_n} J_m(k_i, z_j)$ for $m = 0, 1, 2, \dots, M < \infty$. Choose a moderate value for M (by experimentation and smaller for more challenging problems). Then, set $V_{n+1} = J_M$.

Dampened VFI Algorithm

Modify Step 2 of the VFI algorithm as follows:

2*. Obtain J_{n+1} from V_n by applying the standard *Bellman mapping*:

$$J_{n+1} = TV_n,$$

(i.e., maximize RHS of the Bellman equation and evaluate with the new optimal policy.)

Error Bounds: Background

- ▶ In iterative numerical algorithms, we need a **stopping rule**.
- ▶ In dynamic programming, we want to know how far we are from the true solution in each iteration.

Two Remarks

- 1 The CMT bound is for the worst case scenario (sup-norm). If V^* varies over a wide range, this bound will (typically) be misleading—too pessimistic.
 - Consider $u(c) = \frac{c^{1-\alpha}}{1-\alpha}$ with $\alpha = RRA = 10$. V will cover an enormous range of values. Bound will be too pessimistic.

MacQueen-Porteus Bounds

Consider this *alternative formulation* of a dynamic programming problem:

$$V(x_i) = \max_{y \in \Gamma(x_i)} \left[U(x_i, y) + \beta \sum_{j=1}^J \pi_{ij}(y) V(x_j) \right], \quad (5)$$

- ▶ State space is **discrete**.
- ▶ But choices are **continuous**.
- ▶ Allows for simple modeling of interesting problems.
- ▶ Popular formulation in other fields using dynamic programming.
 - See, e.g., [Bertsekas and Shreve \(1978\)](#) which is a wonderful book on DP, or [Bertsekas and Ozdaglar \(2009\)](#) for a more up to date comprehensive treatment.

MacQueen-Porteus Bounds

Theorem 1

[MacQueen-Porteus bounds] Consider

$$V(x_i) = \max_{y \in \Gamma(x_i)} \left[U(x_i, y) + \beta \sum_{j=1}^J \pi_{ij}(y) V(x_j) \right], \quad (6)$$

define

$$\underline{c}_n \equiv \frac{\beta}{1-\beta} \times \min [V_n - V_{n-1}] \quad \bar{c}_n \equiv \frac{\beta}{1-\beta} \times \max [V_n - V_{n-1}] \quad (7)$$

Then, for all $\bar{x} \in X$, we have:

$$T^n V_0(\bar{x}) + \underline{c}_n \leq \mathcal{V}^*(\bar{x}) \leq T^n V_0(\bar{x}) + \bar{c}_n. \quad (8)$$

Furthermore, with each iteration, the two bounds approach the true solution **monotonically**.

VFI versus McQueen-Porteus Bounds

MQP Bounds: Comments

- ▶ MQP bounds can be quite tight.
- ▶ Example: Suppose $V_n(\bar{x}) - V_{n-1}(\bar{x}) = \alpha$ for all \bar{x} and that $\alpha = 100$ (a large number).

VFI Stopping Rule with MQP Bounds

Algorithmus 3 : VFI Stopping Rule with MQP Error Bounds

[Step 3':] Stop when $\bar{c}_n - \underline{c}_n < \text{toler}$. Then take the final estimate of V^* to be either the median

$$\tilde{V} = T^n V_0 + \left(\frac{\bar{c}_n + \underline{c}_n}{2} \right)$$

or the mean (i.e., average error bound across states):

$$\hat{V} = T^n V_0 + \frac{\beta}{n(1-\beta)} \sum_{i=1}^n (T^n V_0(\bar{x}_i) - T^{n-1} V_0(\bar{x}_i)) .$$

VFI Acceleration with MQP Bounds

Algorithmus 4 : VFI Acceleration with MQP Error Bounds

[Step 2':] After every m iteration (for e.g., $m = 1, 2, \dots, M$) on the VFI algorithm, instead of the usual VFI updating $V_{n+1} = TV_n$, take one “big” MQP step by setting:

$$V_{n+1} = TV_n + \left(\frac{\bar{c}_n + \underline{c}_n}{2} \right)$$

[Step 3':] Same as above (in VFI Stopping Rule with MQP Bound algorithm)

MQP: Convergence Rate

- ▶ Bertsekas (1987) derives the **convergence rate of MQP bounds algorithm**
- ▶ It is proportional to the **subdominant eigenvalue** of $\pi_{ij}(y^*)$ (the transition matrix evaluated at optimal policy).

Benchmarking MQP and MPI: Parameters

- ▶ We will consider:
 - $\beta = 0.95, 0.99, 0.999$
 - $RRA = 1, 5$
 - MPI: $m = 0, 50, 500$
 - MPQ: $m = 1$. (MQP update step in every VFI iteration).
 - $V_0 = 0$ (inefficient choice)

Benchmarking MQP and MPI

β : time discount factor, m : # of Howard iterations, γ : relative risk aversion.

Table 1: Mc-Queen Porteus Bounds and Policy Iteration

$\beta \rightarrow$		0.95			0.99		
$m :$		0	50	500	0	50	500
MQP		(RRA) $\gamma = 1$					
No		14.99	1.07	1.00*	13.03	0.96	1.00*
Yes		0.32	0.60	0.79	0.67	0.67	0.69
		(RRA) $\gamma = 5$					
No		13.03	0.96	1.00*	13.03	0.96	1.00*
Yes		0.67	0.67	0.69	0.67	0.67	0.69

*Time normalized to 1 for the Howard run with $m = 500$ and without MQP.

Takeaways from the Example

- 1 Relative to plain VFI ($m = 0$):
 - **MPI** alone speeds up by 13 to 33 times

Takeaways (Cont'd)

- ▶ **Important note:** These numbers are not written in stone! Your mileage will vary depending on the complexity of the problem and other factors.

Endogenous Grid Method

- ▶ In standard VFI, we have FOC:

$$c^{-\gamma} = \beta \mathbb{E}(V_k(k', z') | z_j).$$

► View the problem differently:

$$\begin{aligned} V(k, z_j) &= \max_{c, k'} \left\{ \frac{c^{1-\gamma}}{1-\gamma} + \beta \mathbb{E}(V(k'_i, z') | z_j) \right\} \\ \text{s.t. } c + k'_i &= z_j k^\alpha + (1-\delta)k \\ \ln z' &= \rho \ln z_j + \eta', \end{aligned} \tag{P3}$$

► **Trick 2:** Define

$$Y \equiv zk^\alpha + (1 - \delta)k \quad (11)$$

and rewrite the Bellman equation (without discretization) as:

$$\begin{aligned} \mathcal{V}(Y, z) &= \max_{k'} \left\{ \frac{(Y - k')^{1-\gamma}}{1 - \gamma} + \beta \mathbb{E}(\mathcal{V}(Y', z') | z) \right\} \\ \text{s.t.} \quad \ln z' &= \rho \ln z + \eta'. \end{aligned}$$

- ▶ Plug \mathbb{V} back into modified Bellman Equation:

$$\mathcal{V}(Y, z) = \max_{k'} \left\{ \frac{(Y - k')^{1-\gamma}}{1-\gamma} + \mathbb{V}(k'_i, z_j) \right\}$$

EGM: The Algorithm

0: Set $n = 0$. Construct a grid for tomorrow's capital and today's shock: (k'_i, z_j) . Choose an initial guess $\mathbb{V}^0(k'_i, z_j)$.

EGM: The Algorithm (Cont'd)

3: Interpolate \mathcal{V}^{n+1} to obtain its values on a grid of tomorrow's end-of-period resources:

$$Y' = z'(k'_i)^\alpha + (1 - \delta)k'_i.$$

Comments

- ▶ Whenever EGM can be applied, it should be your default choice. It can easily be 1-2 orders of magnitude faster than VFI with acceleration methods.
- ▶ Extensions and Limitations:
 - Two choice variables can be handled with some loss of efficiency. See Barillas and Fernandez-Villaverde (JEDC 2007) and Maliar and Maliar (2013).
 - Two state variables: currently no “simple” solution that keeps accuracy intact.
 - Borrowing constraints: Very easy to deal with.

Is This Worth the Trouble? Yes!

	β			
	0.95	0.98	0.99	0.995
Utility				
VFI	28.9	74	119	247
VFI + Howard	7.17	18.2	29.5	53
VFI + Howard + MQP	7.17	16.5	26	38
VFI + Howard + MQP +100 grid	2.15	5.2	8.2	12
EGM (expanding grid curv=2)	0.38	0.94	1.92	4

Table 2: Time for convergence (seconds)

- ▶ RRA=2; 300 points in capital grid, expanding grid with exponent of 3.