Heterogeneous Agent Models in Continuous Time Part I

Benjamin Moll Princeton

What this lecture is about

- Many interesting questions require thinking about distributions
 - Why are income and wealth so unequally distributed?
 - Is there a trade-off between inequality and economic growth?
 - What are the forces that lead to the concentration of economic activity in a few very large firms?
- Modeling distributions is hard
 - closed-form solutions are rare
 - · computations are challenging
- Goal: teach you some new methods that make progress on this
 - solving heterogeneous agent model = solving PDEs
 - main difference to existing continuos-time literature:
 handle models for which closed-form solutions do not exist
 - based on joint work with Yves Achdou, SeHyoun Ahn, Jiequn Han, Greg Kaplan,
 Pierre-Louis Lions, Jean-Michel Lasry, Gianluca Violante, Tom Winberry, Christian

Solving het. agent model = solving PDEs

- More precisely: a system of two PDEs
 - 1. Hamilton-Jacobi-Bellman equation for individual choices
 - 2. Kolmogorov Forward equation for evolution of distribution
- Many well-developed methods for analyzing and solving these
 - COdes: http://www.princeton.edu/~moll/HACTproject.htm
- Apparatus is very general: applies to any heterogeneous agent model with continuum of atomistic agents
 - 1. heterogeneous households (Aiyagari, Bewley, Huggett,...)
 - 2. heterogeneous producers (Hopenhayn,...)
- can be extended to handle aggregate shocks (Krusell-Smith,...)

Outline

Lecture 1

- Refresher: HJB equations
- 2. Textbook heterogeneous agent model
- 3. Numerical solution of HJB equations
- 4. Models with non-convexities (Skiba)

Lecture 2

- 1. Analysis and numerical solution of heterogeneous agent model
- 2. Transition dynamics/MIT shocks
- 3. Stopping time problems
- 4. Models with multiple assets (HANK)

"When Inequality Matters for Macro and Macro Matters for Inequality"

- Aggregate shocks via perturbation (Reiter)
- 2. Application to consumption dynamics

Computational Advantages relative to Discrete Time

- 1. Borrowing constraints only show up in boundary conditions
 - FOCs always hold with "="
- 2. "Tomorrow is today"
 - FOCs are "static", compute by hand: $c^{-\gamma} = v_a(a, y)$
- 3. Sparsity
 - solving Bellman, distribution = inverting matrix
 - but matrices very sparse ("tridiagonal")
 - reason: continuous time ⇒ one step left or one step right
- 4. Two birds with one stone
 - tight link between solving (HJB) and (KF) for distribution
 - matrix in discrete (KF) is transpose of matrix in discrete (HJB)
 - reason: diff. operator in (KF) is adjoint of operator in (HJB)

Real Payoff: extends to more general setups

- non-convexities
- stopping time problems (no need for threshold rules)
- multiple assets
- aggregate shocks

What you'll be able to do at end of this lecture

• Joint distribution of income and wealth in Aiyagari model

What you'll be able to do at end of this lecture

• Experiment: effect of one-time redistribution of wealth

What you'll be able to do at end of this lecture

Video of convergence back to steady state
https://www.dropbox.com/s/op5u2nlifmmer2o/distribution_tax.mp4?dl=0

Review: HJB Equations

Hamilton-Jacobi-Bellman Equation: Some "History"

(a) William Hamilton

(b) Carl Jacobi

- (c) Richard Bellman
- Aside: why called "dynamic programming"?
- Bellman: "Try thinking of some combination that will possibly give it a pejorative meaning. It's impossible. Thus, I thought dynamic programming was a good name. It was something not even a Congressman could object to. So I used it as an umbrella for my activities." http://en.wikipedia.org/wiki/Dynamic_programming#History

Hamilton-Jacobi-Bellman Equations

 Pretty much all deterministic optimal control problems in continuous time can be written as

$$v(x_0) = \max_{\{\alpha(t)\}_{t \ge 0}} \int_0^\infty e^{-\rho t} r(x(t), \alpha(t)) dt$$

subject to the law of motion for the state

$$\dot{x}(t) = f(x(t), \alpha(t))$$
 and $\alpha(t) \in A$

for $t \ge 0$, $x(0) = x_0$ given.

- $\rho \geq 0$: discount rate
- $x \in X \subseteq \mathbb{R}^m$: state vector
- $\alpha \in A \subseteq \mathbb{R}^n$: control vector
- $r: X \times A \rightarrow \mathbb{R}$: instantaneous return function

Example: Neoclassical Growth Model

$$v(k_0) = \max_{\{c(t)\}_{t \ge 0}} \int_0^\infty e^{-\rho t} u(c(t)) dt$$

subject to

$$\dot{k}(t) = F(k(t)) - \delta k(t) - c(t)$$

for $t \ge 0$, $k(0) = k_0$ given.

- Here the state is x = k and the control $\alpha = c$
- $r(x, \alpha) = u(\alpha)$
- $f(x, \alpha) = F(x) \delta x \alpha$

Generic HJB Equation

- How to analyze these optimal control problems? Here: "cookbook approach"
- Result: the value function of the generic optimal control problem satisfies the Hamilton-Jacobi-Bellman equation

$$\rho v(x) = \max_{\alpha \in A} r(x, \alpha) + v'(x) \cdot f(x, \alpha)$$

• In the case with more than one state variable m > 1, $v'(x) \in \mathbb{R}^m$ is the gradient vector of the value function.

Example: Neoclassical Growth Model

• "cookbook" implies:

$$\rho v(k) = \max_{c} \ u(c) + v'(k)(F(k) - \delta k - c)$$

Proceed by taking first-order conditions etc

$$u'(c) = v'(k)$$

Derivation from discrete time Bellman equation

Poisson Uncertainty

- Easy to extend this to stochastic case. Simplest case: two-state Poisson process
- Example: RBC Model. Production is $Z_tF(k_t)$ where $Z_t \in \{Z_1, Z_2\}$ Poisson with intensities λ_1, λ_2
- Result: HJB equation is

$$\rho v_i(k) = \max_{c} \ u(c) + v_i'(k) [Z_i F(k) - \delta k - c] + \lambda_i [v_j(k) - v_i(k)]$$

for $i = 1, 2, j \neq i$.

· Derivation similar as before

Some general, somewhat philosophical thoughts

- MAT 101 way ("first-order ODE needs one boundary condition") is not the right way to think about HJB equations
- these equations have very special structure which you should exploit when analyzing and solving them
- Particularly true for computations
- Important: all results/algorithms apply to problems with more than one state variable, i.e. it doesn't matter whether you solve ODEs or PDEs

A Textbook Heterogeneous Agent Model

Households

are heterogeneous in their wealth a and income y, solve

$$\begin{aligned} \max_{\{c_t\}_{t\geq 0}} \mathbb{E}_0 \int_0^\infty e^{-\rho t} u(c_t) dt & \text{s.t.} \\ \dot{a}_t &= y_t + r_t a_t - c_t \\ y_t &\in \{y_1, y_2\} \text{ Poisson with intensities } \lambda_1, \lambda_2 \\ a_t &\geq \underline{a} \end{aligned}$$

- c_t: consumption
- u: utility function, u' > 0, u'' < 0.
- ρ : discount rate
- r_t: interest rate
- $\underline{a} > -\infty$: borrowing limit e.g. if $\underline{a} = 0$, can only save

later: carries over to y_t = general diffusion process.

Equations for Stationary Equilibrium

$$\rho v_j(a) = \max_c \ u(c) + v_j'(a)(y_j + ra - c) + \lambda_j(v_{-j}(a) - v_j(a))$$
 (HJB)

$$0 = -\frac{d}{da}[s_j(a)g_j(a)] - \lambda_j g_j(a) + \lambda_{-j} g_{-j}(a), \tag{KF}$$

 $s_j(a) = y_j + ra - c_j(a) =$ saving policy function from (HJB),

$$\int_{\underline{a}}^{\infty} (g_1(a) + g_2(a)) da = 1, \quad g_1, g_2 \ge 0$$

$$S(r) := \int_{a}^{\infty} ag_1(a)da + \int_{a}^{\infty} ag_2(a)da = B, \qquad B \ge 0$$
 (EQ)

 The two PDEs (HJB) and (KF) together with (EQ) fully characterize stationary equilibrium

Transition Dynamics

- Needed whenever initial condition ≠ stationary distribution
- · Equilibrium still coupled systems of HJB and KF equations...
- ... but now time-dependent: $v_j(a, t)$ and $g_j(a, t)$
- See paper for equations
- Difficulty: the two PDEs run in opposite directions in time
 - HJB looks forward, runs backwards from terminal condition
 - KF looks backward, runs forward from initial condition

Numerical Solution of HJB Equations

Finite Difference Methods

- See http://www.princeton.edu/~moll/HACTproject.htm
- Explain using neoclassical growth model, easily generalized to heterogeneous agent models

$$\rho v(k) = \max_{c} \ u(c) + v'(k)(F(k) - \delta k - c)$$

Functional forms

$$u(c) = \frac{c^{1-\sigma}}{1-\sigma}, \quad F(k) = k^{\alpha}$$

- Use finite difference method
 - Two MATLAB codes
 http://www.princeton.edu/~moll/HACTproject/HJB_NGM.m
 http://www.princeton.edu/~moll/HACTproject/HJB_NGM_implicit.m

Barles-Souganidis

- There is a well-developed theory for numerical solution of HJB equation using finite difference methods
- Key paper: Barles and Souganidis (1991), "Convergence of approximation schemes for fully nonlinear second order equations https://www.dropbox.com/s/vhw5qqrczw3dvw3/barles-souganidis.pdf?dl=0
- Result: finite difference scheme "converges" to unique viscosity solution under three conditions
 - 1. monotonicity
 - 2. consistency
 - 3. stability
- Good reference: Tourin (2013), "An Introduction to Finite Difference Methods for PDEs in Finance"
- Background on viscosity soln's: "Viscosity Solutions for Dummies" http://www.princeton.edu/~moll/viscosity_slides.pdf

Finite Difference Approximations to $v'(k_i)$

- Approximate ν(k) at I discrete points in the state space,
 k_i, i = 1, ..., I. Denote distance between grid points by Δk.
- Shorthand notation

$$v_i = v(k_i)$$

- Need to approximate $v'(k_i)$.
- Three different possibilities:

$$v'(k_i) pprox rac{v_i - v_{i-1}}{\Delta k} = v'_{i,B}$$
 backward difference $v'(k_i) pprox rac{v_{i+1} - v_i}{\Delta k} = v'_{i,F}$ forward difference $v'(k_i) pprox rac{v_{i+1} - v_{i-1}}{2\Delta k} = v'_{i,C}$ central difference

Finite Difference Approximations to $v'(k_i)$

Finite Difference Approximation

FD approximation to HJB is

$$\rho v_i = u(c_i) + v_i'[F(k_i) - \delta k_i - c_i] \tag{*}$$

where $c_i = (u')^{-1}(v_i')$, and v_i' is one of backward, forward, central FD approximations.

Two complications:

- 1. which FD approximation to use? "Upwind scheme"
- (*) is extremely non-linear, need to solve iteratively: "explicit" vs. "implicit method"

My strategy for next few slides:

- what works
- slides on my website: why it works (Barles-Souganidis)

Which FD Approximation?

- Which of these you use is extremely important
- Best solution: use so-called "upwind scheme." Rough idea:
 - forward difference whenever drift of state variable positive
 - backward difference whenever drift of state variable negative
- In our example: define

$$s_{i,F} = F(k_i) - \delta k_i - (u')^{-1}(v'_{i,F}), \quad s_{i,B} = F(k_i) - \delta k_i - (u')^{-1}(v'_{i,B})$$

Approximate derivative as follows

$$v'_i = v'_{i,F} \mathbf{1}_{\{s_{i,F}>0\}} + v'_{i,B} \mathbf{1}_{\{s_{i,B}<0\}} + \bar{v}'_i \mathbf{1}_{\{s_{i,F}<0< s_{i,B}\}}$$

where $\mathbf{1}_{\{\cdot\}}$ is indicator function, and $\bar{v}'_i = u'(F(k_i) - \delta k_i)$.

- Where does \bar{v}'_i term come from? Answer:
 - since v is concave, $v'_{i,F} < v'_{i,B}$ (see figure) $\Rightarrow s_{i,F} < s_{i,B}$
 - if $s'_{i,F} < 0 < s'_{i,B}$, set $s_i = 0 \Rightarrow v'(k_i) = u'(F(k_i) \delta k_i)$, i.e. we're at a steady state.

Sparsity

Recall discretized HJB equation

$$\rho v_i = u(c_i) + v_i' \times (F(k_i) - \delta k_i - c_i), \quad i = 1, ..., I$$

This can be written as

$$\rho v_i = u(c_i) + \frac{v_{i+1} - v_i}{\Delta k} s_{i,F}^+ + \frac{v_i - v_{i-1}}{\Delta k} s_{i,B}^-, \quad i = 1, ..., I$$

Notation: for any x, $x^+ = \max\{x, 0\}$ and $x^- = \min\{x, 0\}$

Can write this in matrix notation

$$\rho v_i = u(c_i) + \begin{bmatrix} s_{i,B}^- & s_{i,B}^- \\ \Delta k & \Delta k \end{bmatrix} \begin{bmatrix} s_{i,F}^+ & s_{i,F}^+ \\ \Delta k & \Delta k \end{bmatrix} \begin{bmatrix} v_{i-1} \\ v_i \\ v_{i+1} \end{bmatrix}$$

and hence

$$\rho \mathbf{v} = \mathbf{u} + \mathbf{A} \mathbf{v}$$

where **A** is $I \times I$ (I= no of grid points) and looks like...

Visualization of A (output of spy(A) in Matlab)

The matrix **A**

- FD method approximates process for k with discrete Poisson process, A summarizes Poisson intensities
 - entries in row *i*:

$$\begin{bmatrix} \underbrace{-\frac{s_{i,B}^{-}}{\Delta k}}_{\text{inflow}_{i-1} \geq 0} & \underbrace{\frac{s_{i,B}^{-}}{\Delta k}}_{\text{outflow}_{i} \leq 0} & \underbrace{\frac{s_{i,F}^{+}}{\Delta k}}_{\text{inflow}_{i+1} \geq 0} \end{bmatrix} \begin{bmatrix} v_{i-1} \\ v_{i} \\ v_{i+1} \end{bmatrix}$$

- negative diagonals, positive off-diagonals, rows sum to zero:
- tridiagonal matrix, very sparse
- A (and u) depend on v (nonlinear problem)

$$\rho \mathbf{v} = \mathbf{u}(\mathbf{v}) + \mathbf{A}(\mathbf{v})\mathbf{v}$$

Next: iterative method...

Iterative Method

• Idea: Solve FOC for given v^n , update v^{n+1} according to

$$\frac{v_i^{n+1} - v_i^n}{\Delta} + \rho v_i^n = u(c_i^n) + (v^n)'(k_i)(F(k_i) - \delta k_i - c_i^n) \quad (*)$$

- Algorithm: Guess v_i^0 , i = 1, ..., I and for n = 0, 1, 2, ... follow
 - 1. Compute $(v^n)'(k_i)$ using FD approx. on previous slide.
 - 2. Compute c^n from $c_i^n = (u')^{-1}[(v^n)'(k_i)]$
 - 3. Find v^{n+1} from (*).
 - 4. If v^{n+1} is close enough to v^n : stop. Otherwise, go to step 1.
- See http://www.princeton.edu/~moll/HACTproject/HJB_NGM.m
- Important parameter: Δ = step size, cannot be too large ("CFL condition").
- Pretty inefficient: I need 5,990 iterations (though quite fast)

Efficiency: Implicit Method

Efficiency can be improved by using an "implicit method"

$$\frac{v_i^{n+1} - v_i^n}{\Lambda} + \rho v_i^{n+1} = u(c_i^n) + (v_i^{n+1})'(k_i)[F(k_i) - \delta k_i - c_i^n]$$

Each step n involves solving a linear system of the form

$$\frac{1}{\Delta}(\mathbf{v}^{n+1} - \mathbf{v}^n) + \rho \mathbf{v}^{n+1} = \mathbf{u}(\mathbf{v}^n) + \mathbf{A}(\mathbf{v}^n)\mathbf{v}^{n+1}$$
$$\left((\rho + \frac{1}{\Delta})\mathbf{I} - \mathbf{A}(\mathbf{v}^n)\right)\mathbf{v}^{n+1} = \mathbf{u}(\mathbf{v}^n) + \frac{1}{\Delta}\mathbf{v}^n$$

- but A(vⁿ) is super sparse ⇒ super fast
- See http://www.princeton.edu/~moll/HACTproject/HJB_NGM_implicit.m
- In general: implicit method preferable over explicit method
 - 1. stable regardless of step size Δ
 - 2. need much fewer iterations
 - 3. can handle many more grid points

Implicit Method: Practical Consideration

- In Matlab, need to explicitly construct A as sparse to take advantage of speed gains
- · Code has part that looks as follows

```
X = -min(mub,0)/dk;
Y = -max(muf,0)/dk + min(mub,0)/dk;
Z = max(muf,0)/dk;
```

Constructing full matrix – slow

```
for i=2:I-1
 A(i,i-1) = X(i);
 A(i,i) = Y(i);
 A(i,i+1) = Z(i);
end
A(1,1)=Y(1); A(1,2) = Z(1);
A(I,I)=Y(I); A(I,I-1) = X(I);
```

Constructing sparse matrix – fast

```
A = \operatorname{spdiags}(Y,0,I,I) + \operatorname{spdiags}(X(2:I),-1,I,I) + \operatorname{spdiags}([0;Z(1:I-1)],1,I,I);
```

Relation to Kushner-Dupuis "Markov-Chain Approx"

- There's another common method for solving HJB equation: "Markov Chain Approximation Method"
 - Kushner and Dupuis (2001) "Numerical Methods for Stochastic Control Problems in Continuous Time"
 - effectively: convert to discrete time, use value fn iteration
- FD method not so different: also converts things to "Markov Chain"

$$\rho v = u + \mathbf{A}v$$

- Connection between FD and MCAM
 - see Bonnans and Zidani (2003), "Consistency of Generalized Finite Difference Schemes for the Stochastic HJB Equation"
 - also shows how to exploit insights from MCAM to find FD scheme satisfying Barles-Souganidis conditions
- Another source of useful notes/codes: Frédéric Bonnans' website http://www.cmap.polytechnique.fr/~bonnans/notes/edpfin/edpfin.html

Non-Convexities

Non-Convexities

Consider growth model

$$\rho v(k) = \max_{c} \ u(c) + v'(k)(F(k) - \delta k - c).$$

But drop assumption that F is strictly concave. Instead: "butterfly"

$$F(k) = \max\{F_L(k), F_H(k)\},$$

$$F_L(k) = A_L k^{\alpha},$$

$$F_H(k) = A_H((k - \kappa)^+)^{\alpha}, \quad \kappa > 0, A_H > A_L$$

Standard Methods

Discrete time: first-order conditions

$$u'(F(k) - \delta k - k') = \beta v'(k')$$

no longer sufficient, typically multiple solutions

- some applications: sidestep with lotteries (Prescott-Townsend)
- Continuous time: Skiba (1978)

Instead: Using Finite-Difference Scheme

Nothing changes, use same exact algorithm as for growth model with concave production function

http://www.princeton.edu/~moll/HACTproject/HJB_NGM_skiba.m

Visualization of A (output of spy(A) in Matlab)

Appendix

- Time periods of length Δ
- discount factor

$$\beta(\Delta) = e^{-\rho\Delta}$$

- Note that $\lim_{\Delta\to 0} \beta(\Delta) = 1$ and $\lim_{\Delta\to \infty} \beta(\Delta) = 0$.
- Discrete-time Bellman equation:

$$v(k_t) = \max_{c_t} \Delta u(c_t) + e^{-\rho \Delta} v(k_{t+\Delta}) \quad \text{s.t.}$$

$$k_{t+\Delta} = \Delta [F(k_t) - \delta k_t - c_t] + k_t$$

Derivation from Discrete-time Bellman

• For small Δ (will take $\Delta \to 0$), $e^{-\rho\Delta} \approx 1 - \rho\Delta$

$$v(k_t) = \max_{c_t} \Delta u(c_t) + (1 - \rho \Delta) v(k_{t+\Delta})$$

• Subtract $(1 - \rho \Delta)v(k_t)$ from both sides

$$\rho \Delta v(k_t) = \max_{c_t} \Delta u(c_t) + (1 - \Delta \rho)[v(k_{t+\Delta}) - v(k_t)]$$

Divide by Δ and manipulate last term

$$\rho v(k_t) = \max_{c_t} u(c_t) + (1 - \Delta \rho) \frac{v(k_{t+\Delta}) - v(k_t)}{k_{t+\Delta} - k_t} \frac{k_{t+\Delta} - k_t}{\Delta}$$

Take $\Delta \rightarrow 0$

$$\rho v(k_t) = \max_{c_t} u(c_t) + v'(k_t) \dot{k}_t$$

Derivation of Poisson KF Equation

Work with CDF (in wealth dimension)

$$G_i(a, t) := \Pr(\tilde{a}_t < a, \tilde{y}_t = y_i)$$

- Income switches from y_j to y_{-j} with probability $\Delta \lambda_j$
- Over period of length Δ, wealth evolves as ã_{t+Δ} = ã_t + Δs_j(ã_t)
 Similarly, answer to question "where did ã_{t+Δ} come from?" is

$$ilde{a}_t = ilde{a}_{t+\Lambda} - \Delta s_i (ilde{a}_{t+\Lambda})$$

• Momentarily ignoring income switches and assuming $s_j(a) < 0$

$$\Pr(\tilde{a}_{t+\Delta} \leq a) = \underbrace{\Pr(\tilde{a}_t \leq a)}_{\text{already below } a} + \underbrace{\Pr(a \leq \tilde{a}_t \leq a - \Delta s_j(a))}_{\text{cross threshold } a} = \Pr(\tilde{a}_t \leq a - \Delta s_j(a))$$

• Fraction of people with wealth below a evolves as

$$\Pr(\tilde{a}_{t+\Delta} \leq a, \tilde{y}_{t+\Delta} = y_j) = (1 - \Delta \lambda_j) \Pr(\tilde{a}_t \leq a - \Delta s_j(a), \tilde{y}_t = y_j)$$
$$+ \Delta \lambda_{-i} \Pr(\tilde{a}_t \leq a - \Delta s_{-i}(a), \tilde{y}_t = y_{-i})$$

• Intuition: if have wealth $< a - \Delta s_i(a)$ at t, have wealth < a at $t + \Delta 43$

Derivation of Poisson KF Equation

• Subtracting $G_j(a,t)$ from both sides and dividing by Δ

$$\frac{G_j(a, t + \Delta) - G_j(a, t)}{\Delta} = \frac{G_j(a - \Delta s_j(a), t) - G_j(a, t)}{\Delta}$$
$$- \lambda_j G_j(a - \Delta s_j(a), t) + \lambda_{-j} G_{-j}(a - \Delta s_{-j}(a), t)$$

• Taking the limit as $\Delta \to 0$

$$\partial_t G_j(a,t) = -s_j(a)\partial_a G_j(a,t) - \lambda_j G_j(a,t) + \lambda_{-j} G_{-j}(a,t)$$

where we have used that

$$\lim_{\Delta \to 0} \frac{G_j(a - \Delta s_j(a), t) - G_j(a, t)}{\Delta} = \lim_{x \to 0} \frac{G_j(a - x, t) - G_j(a, t)}{x} s_j(a)$$
$$= -s_j(a) \partial_a G_j(a, t)$$

- Intuition: if $s_j(a) < 0$, $\Pr(\tilde{a}_t \le a, \tilde{y}_t = y_j)$ increases at rate $g_j(a, t)$
- Differentiate w.r.t. a and use $g_j(a,t) = \partial_a G_j(a,t) \Rightarrow$ $\partial_t g_i(a,t) = -\partial_a [s_i(a,t)g_i(a,t)] - \lambda_i g_i(a,t) + \lambda_{-i} g_{-i}(a,t)$