

Cascades and Fluctuations in an Economy with an Endogenous Production Network

Mathieu Taschereau-Dumouchel

Cornell University

April 2021

Introduction

- Production in modern economies involves a complex network of producers supplying and demanding goods from each other
- The structure of this network
 - ▶ is an important determinant of how micro shocks aggregate into macro fluctuations
 - ▶ is also constantly changing in response to micro shocks
 - For instance, after a severe shock a producer might shut down which might lead its neighbors to shut down as well, etc...
 - Cascade of shutdowns that spreads through the network

This paper proposes a

Theory of network formation and aggregate fluctuations

Introduction

- Production in modern economies involves a complex network of producers supplying and demanding goods from each other
- The structure of this network
 - ▶ is an important determinant of how micro shocks aggregate into macro fluctuations
 - ▶ is also constantly changing in response to micro shocks
 - For instance, after a severe shock a producer might shut down which might lead its neighbors to shut down as well, etc...
 - Cascade of shutdowns that spreads through the network

This paper proposes a

Theory of network formation and aggregate fluctuations

Introduction

- Production in modern economies involves a complex network of producers supplying and demanding goods from each other
- The structure of this network
 - ▶ is an important determinant of how micro shocks aggregate into macro fluctuations
 - ▶ is also constantly changing in response to micro shocks
 - For instance, after a severe shock a producer might shut down which might lead its neighbors to shut down as well, etc...
 - Cascade of shutdowns that spreads through the network

This paper proposes a

Theory of network formation and aggregate fluctuations

Introduction

- Production in modern economies involves a complex network of producers supplying and demanding goods from each other
- The structure of this network
 - ▶ is an important determinant of how micro shocks aggregate into macro fluctuations
 - ▶ is also constantly changing in response to micro shocks
 - For instance, after a severe shock a producer might shut down which might lead its neighbors to shut down as well, etc...
 - Cascade of shutdowns that spreads through the network

This paper proposes a

Theory of network formation and aggregate fluctuations

Introduction

- Production in modern economies involves a complex network of producers supplying and demanding goods from each other
- The structure of this network
 - ▶ is an important determinant of how micro shocks aggregate into macro fluctuations
 - ▶ is also constantly changing in response to micro shocks
 - For instance, after a severe shock a producer might shut down which might lead its neighbors to shut down as well, etc...
 - Cascade of shutdowns that spreads through the network

This paper proposes a

Theory of network formation and aggregate fluctuations

Overview of the Model

Simple framework

- Set of firms that use inputs from connected suppliers
- Fixed cost to operate
 - ▶ Firms operate or not depending on economic conditions
 - Links between firms are active or not
 - Endogenously shape the network

Modeling choice motivated by the data

- U.S.: $\approx 40\%$ of link destructions occur with exit of supplier or customer
- Theory also applies to link formation by thinking of links as special firms

Overview of the Model

Simple framework

- Set of firms that use inputs from connected suppliers
- Fixed cost to operate
 - ▶ Firms operate or not depending on economic conditions
 - Links between firms are active or not
 - Endogenously shape the network

Modeling choice motivated by the data

- U.S.: $\approx 40\%$ of link destructions occur with exit of supplier or customer
- Theory also applies to link formation by thinking of links as special firms

Overview of the Model

Simple framework

- Set of firms that use inputs from connected suppliers
- Fixed cost to operate
 - ▶ Firms operate or not depending on economic conditions
 - Links between firms are active or not
 - Endogenously shape the network

Modeling choice motivated by the data

- U.S.: $\approx 40\%$ of link destructions occur with exit of supplier or customer
- Theory also applies to link formation by thinking of links as special firms

Overview of the Model

Simple framework

- Set of firms that use inputs from connected suppliers
- Fixed cost to operate
 - ▶ Firms operate or not depending on economic conditions
 - Links between firms are active or not
 - Endogenously shape the network

Modeling choice motivated by the data

- U.S.: $\approx 40\%$ of link destructions occur with exit of supplier or customer
- Theory also applies to link formation by thinking of links as special firms

Overview of the Model

Simple framework

- Set of firms that use inputs from connected suppliers
- Fixed cost to operate
 - ▶ Firms operate or not depending on economic conditions
 - Links between firms are active or not
 - Endogenously shape the network

Modeling choice motivated by the data

- U.S.: $\approx 40\%$ of link destructions occur with exit of supplier or customer
- Theory also applies to link formation by thinking of links as special firms

Overview of the Results

Key economic force: Complementarities in operation decisions of nearby firms

Efficient organization of production

- Create tightly connected clusters centered around productive firms
- Small changes can trigger large reorganization of the network

Cascades of firm shutdowns

- Well-connected firms are hard to topple but create big cascades
- Elasticities of substitution matter for size and propagation of cascades

Aggregate fluctuations

- Recessions feature fewer well-connected firms and less clustering
- Allowing the network to adjust yields substantially smaller fluctuations

Overview of the Results

Key economic force: Complementarities in operation decisions of nearby firms

Efficient organization of production

- Create tightly connected clusters centered around productive firms
- Small changes can trigger large reorganization of the network

Cascades of firm shutdowns

- Well-connected firms are hard to topple but create big cascades
- Elasticities of substitution matter for size and propagation of cascades

Aggregate fluctuations

- Recessions feature fewer well-connected firms and less clustering
- Allowing the network to adjust yields substantially smaller fluctuations

Overview of the Results

Key economic force: Complementarities in operation decisions of nearby firms

Efficient organization of production

- Create tightly connected clusters centered around productive firms
- Small changes can trigger large reorganization of the network

Cascades of firm shutdowns

- Well-connected firms are hard to topple but create big cascades
- Elasticities of substitution matter for size and propagation of cascades

Aggregate fluctuations

- Recessions feature fewer well-connected firms and less clustering
- Allowing the network to adjust yields substantially smaller fluctuations

Overview of the Results

Key economic force: Complementarities in operation decisions of nearby firms

Efficient organization of production

- Create tightly connected clusters centered around productive firms
- Small changes can trigger large reorganization of the network

Cascades of firm shutdowns

- Well-connected firms are hard to topple but create big cascades
- Elasticities of substitution matter for size and propagation of cascades

Aggregate fluctuations

- Recessions feature fewer well-connected firms and less clustering
- Allowing the network to adjust yields substantially smaller fluctuations

Along the way...

Difficulty in solving the planner's problem

- The Karush-Kuhn-Tucker conditions do not apply
 - 1. Discrete choice about network formation
 - Constraint set is not convex
 - 2. Complementarities in decisions of nearby firms
 - Objective function is not concave
- Novel approach that involves *reshaping* the problem

Along the way...

Difficulty in solving the planner's problem

- The Karush-Kuhn-Tucker conditions do not apply
 - 1. Discrete choice about network formation
 - Constraint set is not convex
 - 2. Complementarities in decisions of nearby firms
 - Objective function is not concave
- Novel approach that involves *reshaping* the problem

Along the way...

Difficulty in solving the planner's problem

- The Karush-Kuhn-Tucker conditions do not apply
 1. Discrete choice about network formation
 - Constraint set is not convex
 2. Complementarities in decisions of nearby firms
 - Objective function is not concave
- Novel approach that involves *reshaping* the problem

Literature Review

- Endogenous network formation
 - ▶ Atalay et al (2011), Oberfield (2018), Carvalho and Voigtlander (2014), Acemoglu and Azar (2018), Tintelnot et al (2018), Lim (2018)
- Network and fluctuations
 - ▶ Long and Plosser (1983), Horvath (1998), Dupor (1999), Acemoglu et al (2012), Baqaee (2018), Acemoglu et al (2016), Baqaee and Farhi (2018)
- Non-convex adjustments in networks
 - ▶ Bak, Chen, Woodford and Scheinkman (1993), Elliott, Golub and Jackson (2014)
- Measuring the propagation of shocks through networks
 - ▶ Barrot and Sauvagnat (2016), Carvalho et al (2017)
- Macro fluctuations from micro shocks
 - ▶ Jovanovic (1987), Gabaix (2011)

I. Model

Model

- There are n units of production (firm) indexed by $j \in \mathcal{N} = \{1, \dots, n\}$
 - ▶ Each unit produces a differentiated good
 - ▶ Differentiated goods can be used to
 - produce a final good
 - produce other differentiated goods
- Representative household
 - ▶ Consumes the final good
 - ▶ Supplies L units of labor inelastically

$$Y \equiv \left(\sum_{j \in \mathcal{N}} \beta_j^{\frac{1}{\sigma}} c_j^{\frac{\sigma-1}{\sigma}} \right)^{\frac{\sigma}{\sigma-1}}$$

Model

- Firm j produces good j

$$y_j = \frac{A}{\alpha_j^{\alpha_j} (1 - \alpha_j)^{1-\alpha_j}} z_j \theta_j \left(\sum_{i \in \mathcal{N}} \Omega_{ij}^{\frac{1}{\varepsilon_j}} x_{ij}^{\frac{\varepsilon_j - 1}{\varepsilon_j}} \right)^{\frac{\varepsilon_j}{\varepsilon_j - \alpha_j}} l_j^{1-\alpha_j}$$

- Firm j can only use good i as input if there is a *connection* from firm i to j
 - $\Omega_{ij} > 0$ if connection and $\Omega_{ij} = 0$ otherwise
 - A connection can be *active* or *inactive*
 - Matrix Ω is *exogenous*
- A firm can only produce if it pays a fixed cost f_j in units of labor
 - $\theta_j = 1$ if j is operating and $\theta_j = 0$ otherwise
 - Vector θ is *endogenous*

Model

- Firm j produces good j

$$y_j = \frac{A}{\alpha_j^{\alpha_j} (1 - \alpha_j)^{1-\alpha_j}} z_j \theta_j \left(\sum_{i \in \mathcal{N}} \Omega_{ij}^{\frac{1}{\varepsilon_j}} x_{ij}^{\frac{\varepsilon_j - 1}{\varepsilon_j}} \right)^{\frac{\varepsilon_j}{\varepsilon_j - 1} \alpha_j} l_j^{1-\alpha_j}$$

- Firm j can only use good i as input if there is a *connection* from firm i to j
 - ▶ $\Omega_{ij} > 0$ if connection and $\Omega_{ij} = 0$ otherwise
 - ▶ A connection can be *active* or *inactive*
 - ▶ Matrix Ω is exogenous
- A firm can only produce if it pays a fixed cost f_j in units of labor
 - ▶ $\theta_j = 1$ if j is operating and $\theta_j = 0$ otherwise
 - ▶ Vector θ is *endogenous*

Model

- Firm j produces good j

$$y_j = \frac{A}{\alpha_j^{\alpha_j} (1 - \alpha_j)^{1-\alpha_j}} z_j \theta_j \left(\sum_{i \in \mathcal{N}} \Omega_{ij}^{\frac{1}{\varepsilon_j}} x_{ij}^{\frac{\varepsilon_j - 1}{\varepsilon_j}} \right)^{\frac{\varepsilon_j}{\varepsilon_j - 1} \alpha_j} l_j^{1-\alpha_j}$$

- Firm j can only use good i as input if there is a *connection* from firm i to j
 - ▶ $\Omega_{ij} > 0$ if connection and $\Omega_{ij} = 0$ otherwise
 - ▶ A connection can be *active* or *inactive*
 - ▶ Matrix Ω is *exogenous*
- A firm can only produce if it pays a fixed cost f_i in units of labor
 - ▶ $\theta_j = 1$ if j is operating and $\theta_j = 0$ otherwise
 - ▶ Vector θ is endogenous

Focus on the problem of a social planner, but...

Proposition

Every equilibrium is efficient.

Key equilibrium concept is *stability* (Hatfield et al. 2013, Oberfield 2018).

- An allocation is *stable* if there exist no coalition of firms that wishes to deviate.

► Equilibrium Definition

Focus on the problem of a social planner, but...

Proposition

Every equilibrium is efficient.

Key equilibrium concept is *stability* (Hatfield et al. 2013, Oberfield 2018).

- An allocation is *stable* if there exist no coalition of firms that wishes to deviate.

► Equilibrium Definition

Focus on the problem of a social planner, but...

Proposition

Every equilibrium is efficient.

Key equilibrium concept is *stability* (Hatfield et al. 2013, Oberfield 2018).

- An allocation is *stable* if there exist no coalition of firms that wishes to deviate.

► [Equilibrium Definition](#)

Social Planner

Problem \mathcal{P}_{SP} of a social planner

$$\max_{\substack{c, x, l \\ \theta \in \{0,1\}^n}} \left(\sum_{j \in \mathcal{N}} \beta_j^{\frac{1}{\sigma}} c_j^{\frac{\sigma-1}{\sigma}} \right)^{\frac{\sigma}{\sigma-1}}$$

subject to

1. a resource constraint for each good j

$$c_j + \sum_{k \in \mathcal{N}} x_{jk} \leq \frac{A}{\alpha_j^{\alpha_j} (1 - \alpha_j)^{1-\alpha_j}} z_j \theta_j \left(\sum_{i \in \mathcal{N}} \Omega_{ij}^{\frac{1}{\varepsilon_j}} x_{ij}^{\frac{\varepsilon_j-1}{\varepsilon_j}} \right)^{\alpha_j \frac{\varepsilon_j}{\varepsilon_j-1}} l_j^{1-\alpha_j}$$

2. a resource constraint for labor

$$\sum_{j \in \mathcal{N}} l_j + \sum_{j \in \mathcal{N}} f_j \theta_j \leq L$$

Social Planner

Problem \mathcal{P}_{SP} of a social planner

$$\max_{\substack{c, x, l \\ \theta \in \{0,1\}^n}} \left(\sum_{j \in \mathcal{N}} \beta_j^{\frac{1}{\sigma}} c_j^{\frac{\sigma-1}{\sigma}} \right)^{\frac{\sigma}{\sigma-1}}$$

subject to

1. a resource constraint for each good j

$$c_j + \sum_{k \in \mathcal{N}} x_{jk} \leq \frac{A}{\alpha_j^{\alpha_j} (1 - \alpha_j)^{1-\alpha_j}} z_j \theta_j \left(\sum_{i \in \mathcal{N}} \Omega_{ij}^{\frac{1}{\varepsilon_j}} x_{ij}^{\frac{\varepsilon_j-1}{\varepsilon_j}} \right)^{\alpha_j \frac{\varepsilon_j}{\varepsilon_j-1}} l_j^{1-\alpha_j}$$

y_j

2. a resource constraint for labor

$$\sum_{j \in \mathcal{N}} l_j + \sum_{j \in \mathcal{N}} f_j \theta_j \leq L$$

Social Planner

Problem \mathcal{P}_{SP} of a social planner

$$\max_{\substack{c, x, l \\ \theta \in \{0,1\}^n}} \left(\sum_{j \in \mathcal{N}} \beta_j^{\frac{1}{\sigma}} c_j^{\frac{\sigma-1}{\sigma}} \right)^{\frac{\sigma}{\sigma-1}}$$

subject to

1. a resource constraint for each good j

LM: λ_j

$$c_j + \sum_{k \in \mathcal{N}} x_{jk} \leq \frac{A}{\alpha_j^{\alpha_j} (1 - \alpha_j)^{1-\alpha_j}} z_j \theta_j \left(\sum_{i \in \mathcal{N}} \Omega_{ij}^{\frac{1}{\varepsilon_j}} x_{ij}^{\frac{\varepsilon_j-1}{\varepsilon_j}} \right)^{\alpha_j \frac{\varepsilon_j}{\varepsilon_j-1}} l_j^{1-\alpha_j}$$

2. a resource constraint for labor

LM: w

$$\sum_{j \in \mathcal{N}} l_j + \sum_{j \in \mathcal{N}} f_j \theta_j \leq L$$

II. Social Planner with Exogenous θ

Social Planner with Exogenous θ

Define $q_j = w/\lambda_j$

- From the FOCs, output is $(1 - \alpha_j) y_j = q_j l_j$
- q_j is the *labor productivity* of firm j

Proposition

In the efficient allocation,

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}} \quad (1)$$

for all $j \in \mathcal{N}$. Furthermore, there is a unique vector q that satisfies (1) such that $q_j > 0$ if firm j has access to a closed loop of active suppliers.

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

- Access to a larger set of inputs increases productivity q_j
- Access to cheaper inputs ($\text{lower } 1/q_i$) leads to a cheaper output
- Gains in productivity propagate downstream in the supply chain

Key Economic Force: Gains from input variety

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

- Access to a larger set of inputs increases productivity q_j
- Access to cheaper inputs ($\text{lower } 1/q_i$) leads to a cheaper output
- Gains in productivity propagate downstream in the supply chain

Key Economic Force: Gains from input variety

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

- Access to a larger set of inputs increases productivity q_j
- Access to cheaper inputs (lower $1/q_i$) leads to a cheaper output
- Gains in productivity propagate downstream in the supply chain

Key Economic Force: Gains from input variety

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} \left(z_i \theta_i A \left(\sum_{k \in \mathcal{N}} \Omega_{ki} (\dots) \right)^{\frac{\alpha_i}{\varepsilon_i - 1}} \right)^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

- Access to a larger set of inputs increases productivity q_j
- Access to cheaper inputs ($\text{lower } 1/q_i$) leads to a cheaper output
- Gains in productivity propagate **downstream** in the supply chain

Key Economic Force: Gains from input variety

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

- Access to a larger set of inputs increases productivity q_j
- Access to cheaper inputs (lower $1/q_i$) leads to a cheaper output
- Gains in productivity propagate downstream in the supply chain

Key Economic Force: Gains from input variety

Social Planner with Exogenous θ

Knowing q , we can solve for all other quantities easily.

Lemma

Aggregate output is

$$Y = Q \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$$

where $Q \equiv \left(\sum_{j \in \mathcal{N}} \beta_j q_j^{\sigma-1} \right)^{\frac{1}{\sigma-1}}$ is aggregate labor productivity.

► Other quantities

III. Social Planner with Endogenous θ

Social Planner with Endogenous θ

Planner's problem is now

$$\max_{\theta \in \{0,1\}^n} Q \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$$

with

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Trade-off: making firm j produce ($\theta_j = 1$)

- increases labor productivity of the network (Q)
- reduces the amount of labor into production $\left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$

Social Planner with Endogenous θ

Planner's problem is now

$$\max_{\theta \in \{0,1\}^n} Q \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$$

with

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Trade-off: making firm j produce ($\theta_j = 1$)

- increases labor productivity of the network (Q)
- reduces the amount of labor into production $\left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$

Social Planner with Endogenous θ

Planner's problem is now

$$\max_{\theta \in \{0,1\}^n} Q \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$$

with

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Trade-off: making firm j produce ($\theta_j = 1$)

- increases labor productivity of the network (Q)
- reduces the amount of labor into production $\left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$

Social Planner with Endogenous θ

Planner's problem is now

$$\max_{\theta \in \{0,1\}^n} Q \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$$

with

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Trade-off: making firm j produce ($\theta_j = 1$)

- increases labor productivity of the network (Q)
- reduces the amount of labor into production $\left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$

$$u(C - \sum f_i \theta_i)$$

“Very hard problem” (MINLP — NP Hard)

1. The set $\theta \in \{0, 1\}^n$ is not convex
2. Objective function is not concave

Naive approach: Exhaustive search

- For any vector $\theta \in \{0, 1\}^n$ iterate on q and evaluate the objective function
- 2^n vectors θ to try ($\approx 10^6$ configurations for 20 firms)
- Guaranteed to find correct solution but infeasible for n large

“Very hard problem” (MINLP — NP Hard)

1. The set $\theta \in \{0, 1\}^n$ is not convex
2. Objective function is not concave

Naive approach: Exhaustive search

- For any vector $\theta \in \{0, 1\}^n$ iterate on q and evaluate the objective function
- 2^n vectors θ to try ($\approx 10^6$ configurations for 20 firms)
- Guaranteed to find correct solution but infeasible for n large

Alternative approach

New solution approach: Find an alternative problem such that

P1 The alternative problem is easy to solve

P2 A solution to the alternative problem also solves \mathcal{P}_{SP}

Reshaping \mathcal{P}_{SP}

Consider the relaxed and reshaped problem \mathcal{P}_{RR}

$$\max_{\theta \in \{0,1\}^n} Q \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$$

with

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Parameters $a_j > 0$ and $b_{ij} \geq 0$ are *reshaping constants*

- Reshape the objective function away from optimum (i.e. when $0 < \theta_j < 1$)
 - ▶ For a_j : if $\theta_j \in \{0, 1\}$ then $\theta_j^{a_j} = \theta_j$
 - ▶ For b_{ij} : $\{\theta_i = 0\} \Rightarrow \{q_i = 0\}$ and $\{\theta_i = 1\} \Rightarrow \{\theta_i^{b_{ij}} q_i^{\varepsilon_j - 1} = q_i^{\varepsilon_j - 1}\}$

Reshaping constants:

$$a_j = \frac{1}{\sigma - 1} \quad \text{and} \quad b_{ij} = 1 - \frac{\varepsilon_j - 1}{\sigma - 1} \quad (*)$$

Reshaping \mathcal{P}_{SP}

Consider the relaxed and reshaped problem \mathcal{P}_{RR}

$$\max_{\theta \in [0,1]^m} Q \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$$

with

$$q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Parameters $a_j > 0$ and $b_{ij} \geq 0$ are *reshaping constants*

- Reshape the objective function away from optimum (i.e. when $0 < \theta_j < 1$)
 - ▶ For a_j : if $\theta_j \in \{0, 1\}$ then $\theta_j^{a_j} = \theta_j$
 - ▶ For b_{ij} : $\{\theta_i = 0\} \Rightarrow \{q_i = 0\}$ and $\{\theta_i = 1\} \Rightarrow \{\theta_i^{b_{ij}} q_i^{\varepsilon_j - 1} = q_i^{\varepsilon_j - 1}\}$

Reshaping constants:

$$a_j = \frac{1}{\sigma - 1} \quad \text{and} \quad b_{ij} = 1 - \frac{\varepsilon_j - 1}{\sigma - 1} \quad (*)$$

Reshaping \mathcal{P}_{SP}

Consider the relaxed and reshaped problem \mathcal{P}_{RR}

$$\max_{\theta \in [0,1]^n} Q \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$$

with

$$q_j = z_j \theta_j^{a_j} A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} \theta_i^{b_{ij}} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Parameters $a_j > 0$ and $b_{ij} \geq 0$ are *reshaping constants*

- Reshape the objective function away from optimum (i.e. when $0 < \theta_j < 1$)
 - ▶ For a_j : if $\theta_j \in \{0, 1\}$ then $\theta_j^{a_j} = \theta_j$
 - ▶ For b_{ij} : $\{\theta_i = 0\} \Rightarrow \{q_i = 0\}$ and $\{\theta_i = 1\} \Rightarrow \{\theta_i^{b_{ij}} q_i^{\varepsilon_j - 1} = q_i^{\varepsilon_j - 1}\}$

Reshaping constants:

$$\boxed{a_j = \frac{1}{\sigma - 1} \quad \text{and} \quad b_{ij} = 1 - \frac{\varepsilon_j - 1}{\sigma - 1}} \quad (*)$$

Reshaping \mathcal{P}_{SP}

Consider the relaxed and reshaped problem \mathcal{P}_{RR}

$$\max_{\theta \in [0,1]^n} Q \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$$

with

$$q_j = z_j \theta_j^{a_j} A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} \theta_i^{b_{ij}} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Parameters $a_j > 0$ and $b_{ij} \geq 0$ are *reshaping constants*

- Reshape the objective function away from optimum (i.e. when $0 < \theta_j < 1$)
 - ▶ For a_j : if $\theta_j \in \{0, 1\}$ then $\theta_j^{a_j} = \theta_j$
 - ▶ For b_{ij} : $\{\theta_i = 0\} \Rightarrow \{q_i = 0\}$ and $\{\theta_i = 1\} \Rightarrow \{\theta_i^{b_{ij}} q_i^{\varepsilon_j - 1} = q_i^{\varepsilon_j - 1}\}$

Reshaping constants:

$$a_j = \frac{1}{\sigma - 1} \quad \text{and} \quad b_{ij} = 1 - \frac{\varepsilon_j - 1}{\sigma - 1} \quad (*)$$

Reshaping \mathcal{P}_{SP}

Consider the relaxed and reshaped problem \mathcal{P}_{RR}

$$\max_{\theta \in [0,1]^n} Q \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right)$$

with

$$q_j = z_j \theta_j^{a_j} A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} \theta_i^{b_{ij}} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Parameters $a_j > 0$ and $b_{ij} \geq 0$ are *reshaping constants*

- Reshape the objective function away from optimum (i.e. when $0 < \theta_j < 1$)
 - ▶ For a_j : if $\theta_j \in \{0, 1\}$ then $\theta_j^{a_j} = \theta_j$
 - ▶ For b_{ij} : $\{\theta_i = 0\} \Rightarrow \{q_i = 0\}$ and $\{\theta_i = 1\} \Rightarrow \{\theta_i^{b_{ij}} q_i^{\varepsilon_j - 1} = q_i^{\varepsilon_j - 1}\}$

Reshaping constants:

$$\left(\boxed{a_j = \frac{1}{\sigma - 1} \quad \text{and} \quad b_{ij} = 1 - \frac{\varepsilon_j - 1}{\sigma - 1}} \right) \quad (\star)$$

Sufficiency of first-order conditions

P1 The alternative problem \mathcal{P}_{RR} is easy to solve

Proposition

Let $\varepsilon_j = \varepsilon$ and $\alpha_j = \alpha$. If $\Omega_{jj} = c_i d_j$ for some vectors c and d then the KKT conditions are necessary and sufficient to characterize a solution to \mathcal{P}_{RR} .

P1 The alternative problem \mathcal{P}_{RR} is easy to solve

Proposition

Let $\varepsilon_j = \varepsilon$ and $\alpha_j = \alpha$. If $\Omega_{ij} = c_i d_j$ for some vectors c and d then the KKT conditions are necessary and sufficient to characterize a solution to \mathcal{P}_{RR} .

Sufficiency of first-order conditions

P1 The alternative problem \mathcal{P}_{RR} is easy to solve

Define $\bar{\Omega} = \omega(\mathbf{1} - I)$ where $\mathbf{1}$ is the all-one matrix.

Proposition

Let $\sigma = \varepsilon_j$ for all j . Suppose that the $\{\beta_j\}$ are not too far from each other and that the fixed costs $f_j > 0$ are not too big. If Ω is close enough to $\bar{\Omega}$, then the KKT conditions are necessary and sufficient to characterize a solution to \mathcal{P}_{RR} .

These propositions

- Only provides *sufficient* conditions
- Later: robustness of this approach

Sufficiency of first-order conditions

P1 The alternative problem \mathcal{P}_{RR} is easy to solve

Define $\bar{\Omega} = \omega(\mathbb{1} - I)$ where $\mathbb{1}$ is the all-one matrix.

Proposition

Let $\sigma = \varepsilon_j$ for all j . Suppose that the $\{\beta_j\}$ are not too far from each other and that the fixed costs $f_j > 0$ are not too big. If Ω is close enough to $\bar{\Omega}$, then the KKT conditions are necessary and sufficient to characterize a solution to \mathcal{P}_{RR} .

These propositions

- Only provides *sufficient* conditions
- Later: robustness of this approach

Sufficiency of first-order conditions

P1 The alternative problem \mathcal{P}_{RR} is easy to solve

Define $\bar{\Omega} = \omega(\mathbb{1} - I)$ where $\mathbb{1}$ is the all-one matrix.

Proposition

Let $\sigma = \varepsilon_j$ for all j . Suppose that the $\{\beta_j\}$ are not too far from each other and that the fixed costs $f_j > 0$ are not too big. If Ω is close enough to $\bar{\Omega}$, then the KKT conditions are necessary and sufficient to characterize a solution to \mathcal{P}_{RR} .

These propositions

- Only provides *sufficient* conditions
- Later: robustness of this approach

Sufficiency of first-order conditions

P1 The alternative problem \mathcal{P}_{RR} is easy to solve

Define $\bar{\Omega} = \omega(\mathbb{1} - I)$ where $\mathbb{1}$ is the all-one matrix.

Proposition

Let $\sigma = \varepsilon_j$ for all j . Suppose that the $\{\beta_j\}$ are not too far from each other and that the fixed costs $f_j > 0$ are not too big. If Ω is close enough to $\bar{\Omega}$, then the KKT conditions are necessary and sufficient to characterize a solution to \mathcal{P}_{RR} .

These propositions

- Only provides *sufficient* conditions
- Later: robustness of this approach

Equivalence between \mathcal{P}_{RR} and \mathcal{P}_{SP}

P2 A solution to the alternative problem also solves \mathcal{P}_{SP}

Proposition

If a solution θ^ to \mathcal{P}_{RR} is such that $\theta_j^* \in \{0, 1\}$ for all j , then θ^* also solves \mathcal{P}_{SP} .*

We can check that this is verified, but...

Lemma

The first-order conditions for the operating decision of firm j only depends on θ_j through aggregates.

Equivalence between \mathcal{P}_{RR} and \mathcal{P}_{SP}

P2 A solution to the alternative problem also solves \mathcal{P}_{SP}

Proposition

If a solution θ^* to \mathcal{P}_{RR} is such that $\theta_j^* \in \{0, 1\}$ for all j , then θ^* also solves \mathcal{P}_{SP} .

We can check that this is verified, but...

Lemma

The first-order conditions for the operating decision of firm j only depends on θ_j through aggregates.

Equivalence between \mathcal{P}_{RR} and \mathcal{P}_{SP}

P2 A solution to the alternative problem also solves \mathcal{P}_{SP}

Proposition

If a solution θ^ to \mathcal{P}_{RR} is such that $\theta_j^* \in \{0, 1\}$ for all j , then θ^* also solves \mathcal{P}_{SP} .*

We can check that this is verified, but...

Lemma

The first-order conditions for the operating decision of firm j only depends on θ_j through aggregates.

Equivalence between \mathcal{P}_{RR} and \mathcal{P}_{SP}

P2 A solution to the alternative problem also solves \mathcal{P}_{SP}

Proposition

If a solution θ^ to \mathcal{P}_{RR} is such that $\theta_j^* \in \{0, 1\}$ for all j , then θ^* also solves \mathcal{P}_{SP} .*

We can check that this is verified, but...

Lemma

The first-order conditions for the operating decision of firm j only depends on θ_j through aggregates.

Intuition

First-order condition on θ_j :

$$\text{Marginal Benefit } \theta_j F_j(\theta) - \text{Marginal Cost } \theta_j G_j(\theta) = \bar{\mu}_j - \underline{\mu}_j$$

where $\bar{\mu}_j$ is the LM on $\theta_j \leq 1$ and $\underline{\mu}_j$ is the LM on $\theta_j \geq 0$.

- Under $(*)$ the marginal benefit of θ_j only depends on θ_j through aggregates
- For large connected network: $\{F_j, G_j\} \rightarrow$ independent of θ_j

Intuition

First-order condition on θ_j :

$$\text{Marginal Benefit}(\cancel{x}, F_j(\theta)) - \text{Marginal Cost}(\cancel{x}, G_j(\theta)) = \bar{\mu}_j - \underline{\mu}_j$$

where $\bar{\mu}_j$ is the LM on $\theta_j \leq 1$ and $\underline{\mu}_j$ is the LM on $\theta_j \geq 0$.

- Under (\star) the marginal benefit of θ_j only depends on θ_j through aggregates
- For large connected network: $\{F_j, G_j\} \rightarrow$ independent of θ_j

Intuition

$$\sum_{j=1}^G \underbrace{\left(\frac{\partial}{\partial \theta_j} \alpha_j - \frac{1}{1-\alpha} \right)}_{\text{First-order condition on } \theta_j} = \bar{\mu}_j - \underline{\mu}_j$$

$$\alpha_j = \frac{1}{1-\sigma}$$

First-order condition on θ_j : $\theta_j^* \stackrel{!}{=} 1$

$$\left[\text{Marginal Benefit} (\cancel{x}, F_j(\cancel{\theta})) - \text{Marginal Cost} (\cancel{x}, G_j(\cancel{\theta})) \right] = \bar{\mu}_j - \underline{\mu}_j$$

where $\bar{\mu}_j$ is the LM on $\theta_j \leq 1$ and $\underline{\mu}_j$ is the LM on $\theta_j \geq 0$.

- Under $(*)$ the marginal benefit of θ_j only depends on θ_j through aggregates
- For large connected network: $\{F_j, G_j\} \rightarrow$ independent of θ_j

Example with two firms

Relaxed problem **without** reshaping

$$V(\theta) = Q(\theta) \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right) \text{ with } q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Problem: V is not concave

- ⇒ First-order conditions are not sufficient
- ⇒ Numerical algorithm can get stuck in local maxima

Example with two firms

Relaxed problem **without** reshaping

$$V(\theta) = Q(\theta) \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right) \text{ with } q_j = z_j \theta_j A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Problem: V is not concave

⇒ First-order conditions are not sufficient

⇒ Numerical algorithm can get stuck in local maxima

Example with two firms

Relaxed problem **with** reshaping

$$V(\theta) = Q(\theta) \left(L - \sum_{j \in \mathcal{N}} f_j \theta_j \right) \text{ with } q_j = z_j \theta_j^{\frac{1}{\sigma-1}} A \left(\sum_{i \in \mathcal{N}} \Omega_{ij} \theta_i^{1 - \frac{\varepsilon_j - 1}{\sigma-1}} q_i^{\varepsilon_j - 1} \right)^{\frac{\alpha_j}{\varepsilon_j - 1}}$$

Problem: V is now (quasi) concave

- ⇒ First-order conditions are necessary and sufficient
- ⇒ Numerical algorithm converges to global maximum

Tests on Small Networks

For small networks we can solve \mathcal{P}_{SP} directly using exhaustive search

- Comparing solutions to \mathcal{P}_{RR} and \mathcal{P}_{SP} :

n	With reshaping		Without reshaping	
	Correct θ	Error in C	Correct θ	Error in C
8	99.9%	0.001%	86.5%	0.791%
10	99.9%	0.001%	85.2%	0.855%
12	99.9%	0.001%	84.5%	0.903%
14	99.9%	0.001%	84.0%	0.926%

- ▶ Notes
- ▶ Break. by Ω
- ▶ Homo. firms
- ▶ Link by link
- ▶ Large networks
- ▶ Link by link large
- ▶ Error FOCs

The errors come from

- firms that are particularly isolated
- two θ configurations with almost same output

Tests with calibrated parameters

Same parameters as calibration

n	With reshaping		Without reshaping	
	Correct θ	Error in C	Correct θ	Error in C
8	98.2%	0.009%	89.6%	0.229%
10	98.9%	0.008%	87.7%	0.274%
12	98.8%	0.008%	86.8%	0.289%
14	98.8%	0.008%	85.3%	0.322%
16	98.8%	0.008%	84.5%	0.339%
18	98.9%	0.007%	84.2%	0.348%
20	98.8%	0.007%	83.3%	0.367%

IV. Economic Forces at Work

Proposition

Operating a firm increases the incentives to operate its direct and indirect neighbors in Ω .

- Impact of operating 2 on the incentives to operate 1 and 3
 - ▶ $\theta_2 = 1 \rightarrow q_3$ is larger if 3 operates
 - ▶ $\theta_2 = 1 \rightarrow q_2$ is larger if 1 operates
- Upstream and downstream complementarities in operating decisions
→ Cascades of firm shutdowns

Proposition

Operating a firm increases the incentives to operate its direct and indirect neighbors in Ω .

- Impact of operating 2 on the incentives to operate 1 and 3
 - ▶ $\theta_2 = 1 \rightarrow q_3$ is larger if 3 operates
 - ▶ $\theta_2 = 1 \rightarrow q_2$ is larger if 1 operates
- Upstream and downstream complementarities in operating decisions
→ Cascades of firm shutdowns

Proposition

Operating a firm increases the incentives to operate its direct and indirect neighbors in Ω .

- Impact of operating 2 on the incentives to operate 1 and 3
 - ▶ $\theta_2 = 1 \rightarrow q_3$ is larger if 3 operates
 - ▶ $\theta_2 = 1 \rightarrow q_2$ is larger if 1 operates
- Upstream and downstream complementarities in operating decisions
→ Cascades of firm shutdowns

Proposition

Operating a firm increases the incentives to operate its direct and indirect neighbors in Ω .

- Impact of operating 2 on the incentives to operate 1 and 3
 - ▶ $\theta_2 = 1 \rightarrow q_3$ is larger if 3 operates
 - ▶ $\theta_2 = 1 \rightarrow q_2$ is larger if 1 operates
- Upstream and downstream complementarities in operating decisions
→ Cascades of firm shutdowns

Gains From Input Diversity Create Complementarities

Proposition

Operating a firm increases the incentives to operate its direct and indirect neighbors in Ω .

- Impact of operating 2 on the incentives to operate 1 and 3
 - ▶ $\theta_2 = 1 \rightarrow q_3$ is larger if 3 operates
 - ▶ $\theta_2 = 1 \rightarrow q_2$ is larger if 1 operates
- Upstream and downstream complementarities in operating decisions
→ Cascades of firm shutdowns

Proposition

Operating a firm increases the incentives to operate its direct and indirect neighbors in Ω .

- Impact of operating 2 on the incentives to operate 1 and 3
 - ▶ $\theta_2 = 1 \rightarrow q_3$ is larger if 3 operates
 - ▶ $\theta_2 = 1 \rightarrow q_2$ is larger if 1 operates
- Upstream and downstream complementarities in operating decisions
 - Cascades of firm shutdowns

Complementarities Lead to Clustering

Proposition

The incentives of the planner to operate a group of firms increase with additional potential connections between them.

Complementarities Lead to Clustering

Proposition

The incentives of the planner to operate a group of firms increase with additional potential connections between them.

Large Impact of Small Shock

Non-convex nature of the economy:

- A small shock can lead to a large reorganization...

V. Quantitative Exploration

Network Data

Two datasets that cover the U.S. economy

- Compustat
 - ▶ Public firms must self-report important customers ($>10\%$ of sales)
 - ▶ Cohen and Frazzini (2008) and Atalay et al (2011) use fuzzy-text matching algorithms to build the network
- Factset Revere
 - ▶ Includes public and private firms, and less important relationships
 - ▶ Analysts gather data from 10-K, 10-Q, annual reports, investor presentations, websites, press releases, etc

	Year	Firms/year	Links/year
Compustat			
Atalay et al (2001)	1976 - 2009	1,300	1,500
Cohen and Frazzini (2006)	1980 - 2004	950	1,100
Factset	2003 - 2016	13,000	46,000

Network Data

Two datasets that cover the U.S. economy

- Compustat
 - ▶ Public firms must self-report important customers ($>10\%$ of sales)
 - ▶ Cohen and Frazzini (2008) and Atalay et al (2011) use fuzzy-text matching algorithms to build the network
- Factset Revere
 - ▶ Includes public and private firms, and less important relationships
 - ▶ Analysts gather data from 10-K, 10-Q, annual reports, investor presentations, websites, press releases, etc

	Year	Firms/year	Links/year
Compustat			
Atalay et al (2001)	1976 - 2009	1,300	1,500
Cohen and Frazzini (2006)	1980 - 2004	950	1,100
Factset	2003 - 2016	13,000	46,000

Network Data

Two datasets that cover the U.S. economy

- Compustat
 - ▶ Public firms must self-report important customers (>10% of sales)
 - ▶ Cohen and Frazzini (2008) and Atalay et al (2011) use fuzzy-text matching algorithms to build the network
- Factset Revere
 - ▶ Includes public and private firms, and less important relationships
 - ▶ Analysts gather data from 10-K, 10-Q, annual reports, investor presentations, websites, press releases, etc

	Year	Firms/year	Links/year
Compustat			
Atalay et al (2001)	1976 - 2009	1,300	1,500
Cohen and Frazzini (2006)	1980 - 2004	950	1,100
Factset	2003 - 2016	13,000	46,000

Parameters

Focus on the shape of the network and limit heterogeneity across firms

Parameters from the literature

- $\beta_j = 1$
- $\alpha_j = 0.5$ to fit share of intermediate (Jorgenson et al 1987, Jones 2011)
- $\sigma = \varepsilon_j = 5$ average of estimates (Broda et al 2006)
- Firm productivity follows AR1
 - ▶ $\log(z_{it}) \sim \text{iid } \mathcal{N}(0, 0.39^2)$ from Bartelsman et al (2013)
 - ▶ $\rho_z = 0.81$ from Foster et al (2008)
- $f_j \times n = 5\%$ to fit employment in management occupations
- Set $n = 1000$ for high precision while limiting computations

Unobserved matrix Ω :

- Picked to match the *observed* in-degree distribution
- Generate thousands of such Ω 's and report averages
- All non-zero Ω_{ij} are set to 1

Parameters

Focus on the shape of the network and limit heterogeneity across firms

Parameters from the literature

- $\beta_j = 1$
- $\alpha_j = 0.5$ to fit share of intermediate (Jorgenson et al 1987, Jones 2011)
- $\sigma = \varepsilon_j = 5$ average of estimates (Broda et al 2006)
- Firm productivity follows AR1
 - ▶ $\log(z_{it}) \sim \text{iid } \mathcal{N}(0, 0.39^2)$ from Bartelsman et al (2013)
 - ▶ $\rho_z = 0.81$ from Foster et al (2008)
- $f_j \times n = 5\%$ to fit employment in management occupations
- Set $n = 1000$ for high precision while limiting computations

Unobserved matrix Ω :

- Picked to match the *observed* in-degree distribution
- Generate thousands of such Ω 's and report averages
- All non-zero Ω_{ij} are set to 1

Parameters

Focus on the shape of the network and limit heterogeneity across firms

Parameters from the literature

- $\beta_j = 1$
- $\alpha_j = 0.5$ to fit share of intermediate (Jorgenson et al 1987, Jones 2011)
- $\sigma = \varepsilon_j = 5$ average of estimates (Broda et al 2006)
- Firm productivity follows AR1
 - ▶ $\log(z_{it}) \sim \text{iid } \mathcal{N}(0, 0.39^2)$ from Bartelsman et al (2013)
 - ▶ $\rho_z = 0.81$ from Foster et al (2008)
- $f_j \times n = 5\%$ to fit employment in management occupations
- Set $n = 1000$ for high precision while limiting computations

Unobserved matrix Ω :

- Picked to match the *observed* in-degree distribution
- Generate thousands of such Ω 's and report averages
- All non-zero Ω_{ij} are set to 1

Shape of the Network

What does an optimally designed network looks like?

- Compare **optimal networks** to completely **random networks**
- Differences highlights how efficient allocation shapes the network

Network	Power law exponents		Clustering coefficient
	In-degree	Out-degree	
Efficient	1.00	0.96	3.31
Neutral	1.16	1.15	2.25

Notes: Clustering coeff. multiplied by the square roots of number of nodes for better comparison.

Efficient network features

- More highly connected firms
- More clustering of firms

► Def. clust. coeff.

Cascades of Shutdowns

For each firm in each year:

- Look at all neighbors upstream and downstream
- Regress the fraction of these neighbors that exits on whether the original firm exits and some controls

Cascades of Shutdowns

For each firm in each year:

- Look at all neighbors upstream and downstream
- Regress the fraction of these neighbors that exits on whether the original firm exits and some controls

Size of cascades and probability of exit by degree of firm

	Size of cascades		Probability of exit	
	Data	Model	Data	Model
Average firm	0.9	0.9	11.8%	16.6%
High-degree firm	3.1	3.1	2.0%	0.6%

Notes: Size of cascades refers to firm exits up to and including the third neighbors.
High degree means above the 90th percentile.

- Highly-connected firms are hard to topple but upon shutting down they create large cascades

Resilience of Firms

Size of cascades and probability of exit by degree of firm

	Size of cascades		Probability of exit	
	Data	Model	Data	Model
Average firm	0.9	0.9	11.8%	16.6%
High-degree firm	3.1	3.1	2.0%	0.6%

Notes: Size of cascades refers to firm exits up to and including the third neighbors.
High degree means above the 90th percentile.

- Highly-connected firms are hard to topple but upon shutting down they create large cascades

Aggregate Fluctuations

Static theory but z shocks move output and the shape of network together

Table: Correlations with aggregate output

Model	Datasets			
	Factset	Compustat		
		AHRS	CF	
Power law exponents				
In-degree distribution	-0.59	-0.87	-0.35	-0.12
Out-degree distribution	-0.71	-0.97	-0.31	-0.11
Global clustering coefficient	0.54	0.76	0.18	0.11

- Recessions are periods with fewer highly-connected firms and in which clustering activity around most productive firms is costly

Aggregate Fluctuations

Static theory but z shocks move output and the shape of network together

Table: Correlations with aggregate output

Model	Datasets	
	Factset	Compustat
	AHRS	CF
Power law exponents		
In-degree distribution	-0.59	-0.87
Out-degree distribution	-0.71	-0.97
Global clustering coefficient	0.54	0.76

- Recessions are periods with fewer highly-connected firms and in which clustering activity around most productive firms is costly

Aggregate Fluctuations

Static theory but z shocks move output and the shape of network together

Table: Correlations with aggregate output

Model	Datasets			
	Factset	Compustat		
		AHRS	CF	
Power law exponents				
In-degree distribution	-0.59	-0.87	-0.35	-0.12
Out-degree distribution	-0.71	-0.97	-0.31	-0.11
Global clustering coefficient	0.54	0.76	0.18	0.11

- Recessions are periods with fewer highly-connected firms and in which clustering activity around most productive firms is costly

Aggregate Fluctuations

Size of fluctuations

$$Y = Q \left(L - \sum_j f_j \theta_j \right)$$

Table: Standard deviations of aggregates

	Output Y	\approx	Labor Prod. Q	+	Prod. labor $L - \sum_j f_j \theta_j$
Optimal network	0.10		0.10		0.009
Fixed network	0.12		0.12		0

- Fluctuations are $\approx 20\%$ smaller when network evolves endogenously
- The difference comes from changes in the shape of the network
- The mean of output is also 11% lower

► Intuition

Aggregate Fluctuations

Size of fluctuations

$$Y = Q \left(L - \sum_j f_j \theta_j \right)$$

Table: Standard deviations of aggregates

	Output Y	Labor Prod. Q	Prod. labor $L - \sum_j f_j \theta_j$
Optimal network	0.10	0.10	0.009
Fixed network	0.12	0.12	0

- Fluctuations are $\approx 20\%$ smaller when network evolves endogenously
- The difference comes from changes in the shape of the network
- The mean of output is also 11% lower

► Intuition

Conclusion

Summary

- Theory of endogenous network formation and aggregate fluctuations
- The optimal network features complementarities between operating decisions of firms that lead to
 - ▶ clustering of activity
 - ▶ large impact of small changes
 - ▶ cascades of shutdowns/restarts
- Compared to U.S. data the model is able to replicate
 - ▶ intensity and occurrence of cascades of shutdowns
 - ▶ correlation between shape of network and business cycles
- The endogenous reorganization of the network limits the size of fluctuation
- Methodological contribution: approach to easily solve certain non-convex optimization problems

Appendix

- Definitions

- ▶ A *contract* between i and j is a quantity shipped x_{ij} and a payment T_{ij} .
- ▶ An *arrangement* is a contract between all possible pairs of firms.
- ▶ A *coalition* is a set of firms J .
- ▶ A *deviation* for a coalition J consists of
 1. dropping any contracts with firms not in J and,
 2. altering any contract involving two firms in J .
- ▶ A *dominating deviation* is a deviation such that no firm is worse off and one firm is better off.
- ▶ An allocation is *feasible* if $c_j + \sum_{k \in N} x_{jk} \leq y_j$ and $\sum_j l_j + f_j \theta_j \leq L$.

Equilibrium

- Firm j maximize profits

$$\pi_j = p_j c_j - w l_j + \sum_{i \in \mathcal{N}} T_{ji} - \sum_{i \in \mathcal{N}} T_{ij} - w f_j \theta_j,$$

subject to $c_j + \sum_{k \in \mathcal{N}} x_{jk} \leq y_j$ and $c_j = \beta_j C (p_j/P)^{-\sigma}$.

Definition 1

A stable equilibrium is an arrangement $\{x_{ij}, T_{ij}\}_{i,j \in \mathcal{N}^2}$, firms' choices $\{p_j, c_j, l_j, \theta_j\}_{j \in \mathcal{N}}$ and a wage w such that:

1. the household maximizes,
2. firms maximize,
3. markets clear,
4. there are no dominating deviations by any coalition, and
5. the equilibrium allocation is feasible.

◀ Return

Equilibrium

- Firm j maximize profits

$$\pi_j = p_j c_j - w l_j + \sum_{i \in \mathcal{N}} T_{ji} - \sum_{i \in \mathcal{N}} T_{ij} - w f_j \theta_j,$$

subject to $c_j + \sum_{k \in \mathcal{N}} x_{jk} \leq y_j$ and $c_j = \beta_j C (p_j/P)^{-\sigma}$.

Definition 1

A stable equilibrium is an arrangement $\{x_{ij}, T_{ij}\}_{i,j \in \mathcal{N}^2}$, firms' choices $\{p_j, c_j, l_j, \theta_j\}_{j \in \mathcal{N}}$ and a wage w such that:

1. the household maximizes,
2. firms maximize,
3. markets clear,
4. there are no dominating deviations by any coalition, and
5. the equilibrium allocation is feasible.

[◀ Return](#)

Other quantities

- Labor allocation

$$l = \left[(I_n - \Gamma) \operatorname{diag} \left(\frac{1}{1-\alpha} \right) \right]^{-1} \left(\beta \circ \left(\frac{q}{Q} \right)^{\circ(\sigma-1)} \frac{Y}{Q} \right)$$

- Output

$$(1 - \alpha_j) y_j = q_j l_j$$

- Consumption

$$c_j = \beta_j \left(\frac{q_j}{w} \right)^\sigma Y$$

- Intermediate goods flows

$$x_{ij} \lambda_i^{\varepsilon_j} = \lambda_j^{\varepsilon_j} \alpha_j \left(A z_j \theta_j \left(\frac{\lambda_j}{w} \right)^{1-\alpha_j} \right)^{\frac{\varepsilon_j-1}{\alpha_j}} \delta_{ij} \Omega_{ij}^{\varepsilon_j} y_j.$$

◀ Return

Tests Details

Aggregates parameters

- $\sigma \in \{4, 6, 8\}$
- $\log(z_k) \sim \text{iid } \mathcal{N}(0, 0.25^2)$
- Ω randomly drawn such that firms have on average 3,4,5,6,7 or 8 *potential* incoming connections
 - ▶ The corresponding average number of *active* incoming connections is 2.1, 3.0, 3.8, 4.5, 5.3, and 5.8, respectively.
 - ▶ For each non-zero: $\Omega_{ij} \sim \text{iid } U([0, 1])$

Individual parameters

- $f_j \sim \text{iid } U([0, 0.2/n])$
- $\alpha_j \sim \text{iid } U([0.25, 0.75])$
- $\varepsilon_j \sim \text{iid } U([4, \sigma])$
- $\beta_j \sim \text{iid } U([0, 1])$

For each possible combination of aggregate parameters, 200 networks Ω and productivity vectors z are drawn. An economy is kept in the sample only if the first-order conditions yield a solution for which θ hits the bounds $\{0, 1\}$. More than 90% of the economies are kept in the sample.

Breakdown by Ω

n	Reshaping?	Firms with correct θ		
		All Ω 's	More connected Ω 's	Less connected Ω 's
8	Yes	99.8%	99.9%	99.6%
	No	88.2%	89.1%	87.4%
10	Yes	99.7%	99.9%	99.5%
	No	86.5%	87.3%	85.8%
12	Yes	99.7%	99.9%	99.5%
	No	86.2%	87.0%	85.5%
14	Yes	99.7%	99.9%	99.4%
	No	85.5%	86.1%	85.1%

- Less connected Ω : firms have 3, 4 or 5 potential incoming connections
- More connected Ω : firms have 6, 7 or 8 potential incoming connections

◀ Return

Homogeneous Firms

	Number of firms n			
	8	10	12	14
A. With reshaping				
Firms with correct θ	99.9%	99.8%	99.8%	99.8%
Error in output Y	0.001%	0.002%	0.002%	0.002%
B. Without reshaping				
Firms with correct θ	87.2%	85.8%	84.7%	83.8%
Error in output Y	0.71%	0.79%	0.85%	0.89%

Notes: Random networks with parameters $f \in \{0.05/n, 0.1/n, 0.15/n\}$, $\sigma_z = 0.25$, $\alpha \in \{0.45, 0.5, 0.55\}$, $\sigma \in \{4, 6, 8\}$, $\varepsilon \in \{4, 6, 8\}$ and networks Ω randomly drawn such that firms have on average 2, 4, 5, 6, 7 to 8 potential incoming connections. Each non-zero Ω_{ij} is set to 1. For each combination of the parameters, 200 different economies are created. For each economy, productivity is drawn from $\log(z_k) \sim \text{iid } \mathcal{N}(0, \sigma_z^2)$. An economy is kept in the sample only if the first-order conditions yield a solution for which θ hits the bounds. More than 90% of the economies are kept in the sample.

[◀ Return](#)

Link by link

- Real firms: $f_j = 0$, $\alpha_j = 0.5$, $\sigma = \varepsilon_j = 6$ and $\sigma_z = 0.25$
- Link firms: $\beta_j = 0$, only one input and one output, $f_j \sim \text{iid } U([0, 0.1/n])$, $\alpha_j \sim \text{iid } U([0.5, 1])$, $\sigma_z = 0.25$
- Ω : between any two real firm, there is a link firm with probability $p \in \{0.7, 0.8, 0.9\}$

Number of firms		With reshaping		Without reshaping	
Real firms m	Link firms $n - m$	Correct θ	Error in C	Correct θ	Error in C
3	up to 6	99.9%	0.001%	94.1%	0.17%
4	up to 12	99.7%	0.003%	91.3%	0.25%
5	up to 20	99.7%	0.006%	89.2%	0.31%

[◀ Return](#)

Large Networks

For large networks we cannot solve \mathcal{P}_{SP} directly by trying all possible vectors θ

- After all the welfare-improving 1-deviations θ are exhausted:

n	With reshaping		Without reshaping	
	Correct θ	Error in C	Correct θ	Error in C
1000	> 99.9%	< 0.001%	68.9%	0.58%

Notes: 200 different Ω and z that satisfy the properties of the calibrated economy.

- No guarantee that the solution has been found but very few “obvious errors”

[◀ Return](#)

Link by link

- Same parameters as before
- After all the welfare-improving 1-deviation in θ are exhausted:

Number of firms		With reshaping		Without reshaping	
Real firms m	Link firms $n - m$	Correct θ	Error in C	Correct θ	Error in C
10	up to 90	99.7%	0.005%	83.8%	0.46%
25	up to 600	99.9%	0.001%	80.5%	0.55%
40	up to 1560	< 99.9%	< 0.001%	79.5%	0.57%

- θ_j converges on $\{0, 1\}$ for all j in about 60-85% of the tests
 - ▶ Even without convergence small error in output and few errors in θ

◀ Return

Solution away from corners

- Sometimes the first-order conditions do not converge on a corner.
- Without excluding these simulations:

n	Reshaping?	Error in C		
		All Ω 's	More connected Ω 's	Less connected Ω 's
8	Yes	0.007%	< 0.001%	0.014%
	No	0.683%	0.640%	0.726%
10	Yes	0.013%	< 0.001%	0.027%
	No	0.781%	0.739%	0.823%
12	Yes	0.008%	< 0.001%	0.016%
	No	0.799%	0.744%	0.853%
14	Yes	0.008%	0.001%	0.016%
	No	0.831%	0.801%	0.862%

◀ Return

Clustering coefficient

- Ω is drawn randomly so that joint distribution of in-degree and out-degree is a bivariate power law of the first kind

$$f(x_{in}, x_{out}) = \xi(\xi - 1)(x_{in} + x_{out} - 1)^{-(\xi+1)}$$

where ξ is calibrated to 1.85. The marginals for x_{in} and x_{out} follow power law with exponent ξ .

- Correlation between observed in-degree and out-degree
 - ▶ Model: 0.67
 - ▶ Data: 0.43

[◀ Return](#)

Calibrated Network

Model	Datasets		
	Factset	Compustat	
	AHRS	CF	
Power law exponents			
In-degree distribution	1.00	0.97	1.13
Out-degree distribution	0.96	0.83	2.24
Global clustering coefficient (normalized)	3.31	3.46	0.08
Notes: Global clustering coefficients are multiplied by the square roots of the number of nodes for better comparison.			

◀ Return

Shape of Network

Figure: Model and Factset data for 2016

◀ Return

Clustering coefficient

- Triplet: three connected nodes (might be overlapping)
- Triangles: three fully connected nodes (3 triplets)

$$\text{Clustering coefficient} = \frac{3 \times \text{number of triangles}}{\text{number of triplets}}$$

[◀ Return](#)

Intuition

A given network θ^k is a function that maps $z \rightarrow Y_k(z)$

Intuition

A given network θ^k is a function that maps $z \rightarrow Y_k(z)$

Intuition

A given network θ^k is a function that maps $z \rightarrow Y_k(z)$

From extreme value theory

$$\text{Var}(Y) = \text{Var} \left(\max_{k \in \{1, \dots, 2^n\}} Y_k \right)$$

declines rapidly with n

[◀ Return](#)

Intuition

A given network θ^k is a function that maps $z \rightarrow Y_k(z)$

From extreme value theory

$$\text{Var}(Y) = \text{Var} \left(\max_{k \in \{1, \dots, 2^n\}} Y_k \right)$$

declines rapidly with n

[◀ Return](#)

Intuition

A given network θ^k is a function that maps $z \rightarrow Y_k(z)$

From extreme value theory

$$\text{Var}(Y) = \text{Var} \left(\max_{k \in \{1, \dots, 2^n\}} Y_k \right)$$

declines rapidly with n

[◀ Return](#)

Intuition

A given network θ^k is a function that maps $z \rightarrow Y_k(z)$

From extreme value theory

$$\text{Var}(Y) = \text{Var} \left(\max_{k \in \{1, \dots, 2^n\}} Y_k \right)$$

declines rapidly with n

[◀ Return](#)

Intuition

A given network θ^k is a function that maps $z \rightarrow Y_k(z)$

From extreme value theory

$$\text{Var}(Y) = \text{Var} \left(\max_{k \in \{1, \dots, 2^n\}} Y_k \right)$$

declines rapidly with n

[◀ Return](#)

Intuition

A given network θ^k is a function that maps $z \rightarrow Y_k(z)$

From extreme value theory

$$\text{Var}(Y) = \text{Var} \left(\max_{k \in \{1, \dots, 2^n\}} Y_k \right)$$

declines rapidly with n

[◀ Return](#)

Intuition

A given network θ^k is a function that maps $z \rightarrow Y_k(z)$

From extreme value theory

$$\text{Var}(Y) = \text{Var} \left(\max_{k \in \{1, \dots, 2^n\}} Y_k \right)$$

declines rapidly with n

[◀ Return](#)