

Recursive Competitive Equilibrium

References: L&S (3rd edition) chapter 12 and 18.15

1 The Neoclassical Growth Model (again!)

- Recall the model:

- Preferences

$$\sum_{t=0}^{\infty} \beta^t u(c_t)$$

- Technology

$$Y_t = F(K_t, L_t)$$

$$K_{t+1} = (1 - \delta) K_t + I_t$$

$$C_t + I_t = Y_t$$

$$K_0 \text{ given}$$

- Competitive Equilibrium:

- Allocation $\{Y_t, C_t, K_t, L_t\}_{t=0}^{\infty}$
 - Prices $\{p_t, w_t, r_t^K\}_{t=0}^{\infty}$

such that

- Households and firms maximize
 - Markets clear

- What we did so far with this model

1. Characterized equilibrium directly:

- Solve household sequence problem

- Show that firm's problem is static
- Find equilibrium prices

2. Appealed to the First Welfare Theorem

- Competitive Equilibrium coincides with social planner problem
- Social planner problem can be represented recursively

1.1 Why it's not straightforward to represent the household problem recursively

- If household has k_t today and k_{t+1} tomorrow, then this period's utility is can be found as follows:

- Sequential form of the budget constraint:

$$\begin{aligned} k_{t+1} &= (1 - \delta + r_t^K) k_t + w_t - c_t \\ \Rightarrow c_t &= (1 - \delta + r_t^K) k_t + w_t - k_{t+1} \end{aligned}$$

- Replace in utility:

$$u((1 - \delta + r_t^K) k_t + w_t - k_{t+1})$$

- If the prices r_t^K and w_t were constant, we could write

$$V(k) = \max_{k' \in [0, (1-\delta+r^K)k+w]} u((1 - \delta + r^K) k + w - k') + \beta V(k')$$

and solve to household's problem recursively

- But the prices r_t^K and w_t can be time-varying!

1.2 An aggregate state variable

- Idea: state variable summarizes everything you need to know about the economy
- We need to find X such that prices and X' are a function of X only
- For the (deterministic) NGM, the aggregate capital stock K is a sufficient state variable.
- Prices gross interest rate $R(K)$, capital rental rate $r^K(K)$ and wage $w(K)$ (endogenous)
- A "law of motion" for K such that $K' = G(K)$

- Household and firm take these as given
- State variables for the household: K and wealth a
- Household problem:

$$V(a, K) = \max_{a' \in [0, R(K)a + w(K)]} u(R(K)a + w(K) - a') + \beta V(a', G(K)) \quad (1)$$

- Firm problem:

$$\max_{k, L} f(k, L) - w(K)k - r^K(K)L \quad (2)$$

- No arbitrage between capital and borrowing/lending:

$$R(K) = 1 - \delta + r^K(K) \quad (3)$$

1.3 Definition of Recursive Competitive Equilibrium

Definition 1. A recursive competitive equilibrium is:

- a set of prices $\{R(K), r^K(K), w(K)\}$
- a law of motion $K' = G(K)$
- a value function $V(a, K)$
- a policy function for households $a' = g(a, K)$
- factor demands for the firm $k^D(K)$ and $L^D(K)$

such that

- The value function V and policy function g solve (1), taking $\{R(K), r^K(K), w(K)\}$ and $G(K)$ as given
- $k(K) = K$ and $L(K) = 1$ solve (2), taking $\{r^K(K), w(K)\}$ as given
- the no-arbitrage condition (3) is satisfied
- The law of motion G is consistent with individual choice:

$$g(K, K) = G(K) \quad (4)$$

- Interpretation of each condition

- Rational expectations built into the definition
- “Small k , big K ” formulation

1.4 Re-derivation of stuff we already knew about the NGM

•

$$V(a, K) = \max_{a' \in [0, R(K)a + w(K)]} u(R(K)a + w(K) - a') + \beta V(a', G(K)) \quad (5)$$

- Household FOC:

$$-u'(R(K)a + w(K) - g(a, K)) + \beta \frac{\partial V}{\partial a}(g(a, K), G(K)) = 0$$

- Envelope condition:

$$\begin{aligned} \frac{\partial V}{\partial a}(a, K) &= R(K)u'(R(K)a + w(K) - g(a, K)) \\ \frac{\partial V}{\partial a}(g(a, K), G(K)) &= R(G(K))u'(R(G(K))g(a, K) + w(G(K)) - g(g(a, K), G(K))) \end{aligned}$$

- Imply Euler equation:

$$-u'(R(K)a + w(K) - g(a, K)) + \beta [R(G(K))u'(R(G(K))g(a, K) + w(G(K)) - g(g(a, K), G(K)))]$$

- Using the consistency condition (4), constant returns and (3):

$$-u'(f(K, L) + 1 - \delta - G(K)) + \beta [(1 - \delta + f'(G(K), L))u'(f(G(K), L) + 1 - \delta - G(G(K)))] = 0$$

which, as we know, is the same as what the planner would choose

1.5 Computation

- One approach that (usually) works:

1. Guess $G(K)$
2. Find expressions for $r^K(K)$ and $w(k)$ from the firm problem and $R(K)$ from (3)
3. Solve the household’s recursive problem in the standard way and find the policy function $g(K)$
4. Update the guess of $G(K)$ using (4)

- You can think of this whole operation as a mapping that starts with some $G : X \rightarrow X$ and returns a different G
- There is no guarantee that this mapping will be a contraction

1.6 When is this especially useful?

- Problems where:
 - The sequence problem is difficult
 - The assumption of the FWT don't hold, so a planner's solution might not coincide with the competitive equilibrium
- Example: an economy with externalities
- Production function is

$$f(k, L, K)$$

e.g.

$$k^\alpha L^{1-\alpha} K^\gamma$$

- Interpretation: learning by doing
- Social planner would solve

$$V(K) = \max_{K'} u(f(K, L, K) + (1 - \delta)K - K') + \beta V(K')$$

- Equilibrium conditions are just like in the NGM
- If you tried to solve the planner's problem you would have the Euler equation

$$u'(c_t) = \beta [1 - \delta + (\alpha + \gamma) K^{\alpha+\gamma-1} L^{1-\alpha}] u'(c_{t+1})$$

whereas in equilibrium you have

$$u'(c_t) = \beta [1 - \delta + \alpha K^{\alpha+\gamma-1} L^{1-\alpha}] u'(c_{t+1})$$

2 Extension to Stochastic Problems

- The concept of Recursive Competitive Equilibrium extend readily to the stochastic environment

- Consider the NGM with stochastic productivity (also known as the Real Business Cycle model)
- The production function is

$$\theta(s) f(k, L)$$

where s follows a Markov process.

- Assume there are complete markets for one-period-ahead Arrow securities
- Aggregate state variable is $X = (K, s)$
- The “law of motion” of X is a Markov process, defined by

$$\Pi(X'|X)$$

– Π is endogenous because K' is endogenous

- We need to specify prices:
 - $w(X)$: wage
 - $r^K(X)$: rental rate of capital
 - $q(X, X')$: price of one-period-ahead Arrow securities

- Household solves

$$V(a, X) = \max_{a'(X')} u \left(w(K) + a - \sum_{X'} q(X, X') a'(X') \right) + \beta \sum_{X'} \Pi(X'|X) V(a'(X'), X') \quad (6)$$

- For this stochastic example, the definition of Recursive Competitive Equilibrium is modified as follows
 - Note that here the timing assumption is slightly different and a enters the budget constraint instead of Ra
 - Π takes the place of G as the (now stochastic) law of motion
 - But Π is derived from the exogenous Markov process for s plus the law of motion for K , which we can write as $K' = G(X)$, so the consistency condition (4) becomes

$$g(K, X) = G(X)$$

- Prices of Arrow securities appear instead of the single interest rate R , so the no-arbitrage condition becomes

$$1 = \sum_{X'} q(X, X') [r^K(X') + 1 - \delta]$$

3 Aggregate Shocks and Idiosyncratic Risk Together

3.1 The Problem

- Suppose we want to analyze how an economy with uninsured idiosyncratic risk responds to aggregate shocks
- First Welfare Theorem doesn't hold because we have incomplete markets
- Sequence problem for each household is complicated because of all the individual + aggregate histories we need to keep track of
- Ideal:
 - State variable: $\{\Gamma, \theta\}$
 - Γ is the joint distribution of asset holdings A_i and effective-labour-endowments shocks s_i . Γ_A and Γ_s are the marginal distributions.
 - θ is the aggregate productivity shock (or any other kind of aggregate shock)
 - The capital stock is

$$K(\Gamma) = \int A d\Gamma_A(A)$$

- Factor prices are:¹

$$w(\Gamma, \theta) = F_L(K(\Gamma), \theta, L)$$

$$r^K(\Gamma, \theta) = F_K(K(\Gamma), \theta, L)$$

$$R(\Gamma, \theta) = r^K(\Gamma, \theta) + 1 - \delta$$

- so the household problem is

$$\begin{aligned} V(A, s, \Gamma, \theta) &= \max_{c, A'} u(c) + \beta \mathbb{E}[V(A', s', H(\Gamma, \theta), \theta') | s, \Gamma, \theta] \\ \text{s.t. } A' &\leq l(s)w(\Gamma, \theta) - c + R(\Gamma, \theta)A \\ A' &\geq -b \end{aligned} \tag{7}$$

¹Implicit in this formulation is the assumption that all savings are in the form of capital. Because there is aggregate risk, the return on savings will not be risk-free. There is still no insurance against idiosyncratic risk.

where H is the law of motion of Γ , and equilibrium requires that H (which the household takes as given) be consistent with household decisions.

- Why does the household need to know $\{\Gamma, \theta\}$ and the transition rule H ? In order to forecast future factor prices.
 - This is just like in the NGM (or any other competitive model). The only reason to care about the aggregate is to forecast prices.
- Computational problem: infinite-dimensional state variable

3.2 The Krusell and Smith [1998] approximate solution

- Assume that agents believe that current and future prices depend only on the first I moments of the distribution Γ (rather than the full distribution)
- E.g. if $I = 2$, agents believe future prices depend only on
 - today's mean asset holdings $\int A d\Gamma_A(A)$
 - today's mean labour-endowment shocks $\int l(s) d\Gamma_s(s)$, which maybe we can assume is a constant
 - the variance of asset holdings
 - the variance of labour-endowment shocks, which maybe we can also assume is a constant
 - the covariance of asset holdings and labour-endowment shocks
 - (and of course future realizations of aggregate shocks)
 - (but not on the skewness of distributions, etc.)
- Note that for current prices, this is exactly true even for $m = 1$ because only the total capital stock matters. The approximation is with regards to how higher moments of the **current** wealth\productivity distribution affect **future** capital stocks.
- The reason why higher moments matter is that the policy function $A'(A, s)$ is nonlinear in A !
- Let m be the vector of I moments. Agents believe there is a law of motion $m' = H_I(m, \theta)$
 - Note that agents will continually be a little bit surprised that m' turns out not to be exactly equal to $H_I(m, \theta)$
- Given a conjectured law of motion H_I , there will be optimal decision rules that yield **actual** laws of motion for the **true** Γ

- Note: there will be no **actual** law of motion for m because m' will in general depend on the higher moments and not just on m
- Over a simulated path for many individuals using the optimal decision rule under H_I , one can find the best approximation \hat{H}_I to a law of motion for m (for instance, by linear regression of m' on m and θ) within some class of possible transition functions (for instance, linear functions)
- An approximate equilibrium is given by:
 - A conjectured law of motion for m called H_I
 - Decision rules for the agents

such that

- The decision rules for the agents are optimal given H_I
- $H_I = \hat{H}_I$ (i.e. the conjectured law of motion is equal to the best possible prediction of m' given m)
- Computationally, the steps are:
 1. Guess H_I
 2. Solve consumer problem
 3. Simulate the behaviour of many consumers over time
 4. For each period compute m
 5. Estimate the best-fit \hat{H}_I , for instance by regression of m' on m and θ
 6. Iterate until $\hat{H}_I = H_I$
- Then you need to check whether the fit is good (for instance, by checking the R^2 of predicting m' on the basis of m), to see if the agents will make large mistakes by relying on H_I

3.3 Approximate aggregation

- In calibrated example, Krusell and Smith [1998] find that the $R^2 = 0.999998$ with $I = 1$
- Forecasting K' on the basis of K alone works extremely well!
- Despite the fact that the policy function is nonlinear, it is not far from linear for most agents

- This comes from calibration with not-very-persistent unemployment risk and low-ish risk aversion
- Even if (in other calibrations) there were many agents with nonlinear policy functions, these would be the poor ones and most of the wealth is held by the wealthy - for those guys, the policy function is almost linear
- (But in plain Aiyagari [1994] we don't really match the wealth distribution. Doesn't that matter?)
 - One way to match the wealth distribution is to add discount-rate shocks, so that the patient become wealthy. Approximate aggregation still holds

References

S Rao Aiyagari. Uninsured idiosyncratic risk and aggregate saving. *The Quarterly Journal of Economics*, 109(3):659–84, August 1994.

Per Krusell and Anthony A Smith. Income and wealth heterogeneity in the macroeconomy. *Journal of Political Economy*, 106(5):867–896, 1998.