Exercise Set 2

Lectures 7-10, Weeks 4-5

Dynamic Programming, Spring 2018

by Thomas Jørgensen (original Jeppe Druedahl)

This exercise set contains exercises for solving, simulating and estimating the bufferstock consumption model. The third (optional) exercise consider the consumptionsaving model from lecture 9 with a discrete absorbing retirement choice.

Exercise 1 [L7]: Solving the buffer-stock consumption model with EGM

Consider the canonical buffer-stock consumption model from lecture 7. The exercise will be to add code to *model.m* such that *Exercise_1.mlx* can be run to produce the life-cycle figures from the lecture.

- 1. Look at *ReadMe.txt* to get an overview of the ex ante code
- 2. Ensure that you understand the following functions:

model.setup model.create_grids model.solve

Hint: Look at how they are called from Exercise_1.mlx

- 3. Fill in the missing stuff in the function model.EGM
- 4. Run Exercise_1.mlx to check that your results are correct
- 5. (Optional) Could you write a vectorized version of EGM to speed it up? (i.e. without no loop over a_t)

Exercise 2 [L9]: Estimating the buffer-stock consumption model with MLE and MSM

Consider the canonical buffer-stock consumption model from lecture 7. The exercise will be to add code to *estimate.m* such that *Exercise_2.mlx* can be run to produce consistent estimates under both MLE and MSM from lecture 8.

1. Ensure that you understand the following sections and functions:

```
section 1-2 of Exercise_2.mlx
estimate.updatepar
estimate.maximum_likelihood
```

- 2. Fill in the missing stuff in the function estimate.log_likelihood and estimate.maximum_likelihood
- 3. Run section 3-4 of Exercise_2.mlx to check that your results are correct
- 4. Ensure that you understand the following sections and functions:

```
section 5 of Exercise_2.mlx
estimate.calc_moments
estimate.method_simulated_moments
```

- 5. Fill in the missing stuff in the function estimate.sum_squared_diff_moments and estimate.method_simulated_moments
- 6. Run section 6-7 of Exercise_2.mlx to check that your results are correct

Exercise 3 [L10]: (Optional) Solving Discrete-Continuous Choice Models

Consider the model from lecture 9. The value function is given as

$$v_t(m_t, z_t, \varepsilon_t^0, \varepsilon_t^1) = \max_{z_{t+1} \in \mathcal{Z}(z_t)} \left\{ \mathcal{V}_t(m_t, z_{t+1}) + \sigma_{\varepsilon} \varepsilon_t^{L_{t+1}} \right\}$$
$$\mathcal{Z}(z_t) = \begin{cases} \{0, 1\} & \text{if } z_t = 0\\ \{1\} & \text{if } z_t = 1 \end{cases}$$

and the choice-specific value functions are given by

$$\mathcal{V}_{t}(m_{t}, z_{t+1}) = \max_{c_{t}} \frac{c_{t}^{1-\rho}}{1-\rho} - \alpha \mathbf{1}_{z_{t+1}=0} + \beta \mathbb{E}_{t} \left[v_{t+1}(\bullet_{t+1}) \right]$$
s.t.
$$m_{t+1} = R(m_{t} - c_{t}) + W \xi_{t+1} \mathbf{1}_{z_{t+1}=0}$$

$$c_{t} \leq m_{t}$$

$$\log \xi_{t+1} \sim \mathcal{N}(-0.5\sigma_{\xi}^{2}, \sigma_{\xi}^{2})$$

$$\varepsilon_{t+1}^{0}, \varepsilon_{t+1}^{1} \sim \text{Extreme Value Type 1}$$

The exercise will be to add code in $model_dc.m$ such that $Exercise_3.mlx$ can be run to produce the consumption function figures from the lecture. This cannot be done without understanding all the other functions in $model_dc$.

- 1. Ensure that you understand the function funs.logsum
- 2. Ensure that you understand all functions in model_dc.m
- 3. Fill in the missing stuff in the function model_dc.EGM
- 4. Run Exercise_3.mlx to check that your results are correct

Now consider the model extended with permanent income

$$v_t(m_t, p_t, z_t, \varepsilon_t^0, \varepsilon_t^1) = \max_{z_{t+1} \in \mathcal{Z}(z_t)} \left\{ \mathcal{V}_t(m_t, p_t, z_{t+1}) + \sigma_{\varepsilon} \varepsilon_t^{L_{t+1}} \right\}$$

$$\mathcal{Z}(z_t) = \begin{cases} \{0, 1\} & \text{if } z_t = 0\\ \{1\} & \text{if } z_t = 1 \end{cases}$$

where

$$\mathcal{V}_{t}(m_{t}, p_{t}, z_{t+1}) = \max_{c_{t}} \frac{c_{t}^{1-\rho}}{1-\rho} - \alpha \mathbf{1}_{z_{t+1}=0} + \beta \mathbb{E}_{t} \left[v_{t+1}(\bullet_{t+1}) \right]$$
s.t.
$$p_{t+1} = \begin{cases} p_{t} & \text{if } z_{t+1} = 1\\ \xi_{t+1}p_{t} & \text{if } z_{t+1} = 0 \end{cases}$$

$$m_{t+1} = R(m_{t} - c_{t}) + W \mathbf{1}_{z_{t+1}=0} p_{t+1} + \kappa \mathbf{1}_{z_{t+1}=1} p_{t+1}$$

$$c_{t} \leq m_{t}$$

$$\log \xi_{t+1} \sim \mathcal{N}(-0.5\sigma_{\xi}^{2}, \sigma_{\xi}^{2})$$

$$\varepsilon_{t+1}^{0}, \varepsilon_{t+1}^{1} \sim \text{Extreme Value Type 1}$$

5. Solve the extended model [THIS IS NOT EASY].