Stochastic Two Period OLG Model

Prof. Lutz Hendricks

Econ821

January 27, 2015

Contents

Introduction	3
Household	4
Computing the Household Problem	7
Stationary Equilibrium	11
Algorithm	14
Calibration Algorithm	16
Calibration Results	19

Introduction

We build up towards solving a stochastic, heterogeneous agent OLG model like Huggett (1996).

Building on the deterministic model, we change:

- Households draw random labor endowments at each age: $e^a \in \{e_1^a, ..., e_{n_w}^a\}$.
- Endowment draws are independent over time: $\Pr(e^a = e^a_j) = P^a_e(j)$.
- Incomes received are then: $y_i^a = e_i^a w^a$.

Young wage rate is determined by firms' marginal product of labor.

Old "wage rate" is set by government as a transfer.

Household

$$\max u(c_t^y) + E_t \beta u(c_{t+1}^o)$$

subject to

$$c_{t+1}^{o} - y_{t+1}^{o} = (1 + r_{t+1}) (y_t^y - c_t^y)$$
(1)

where

$$E_{t} u \left(c_{t+1}^{o}\right) = \sum_{j=1}^{n_{w}} P_{e}^{o}(j) u \left(c_{t+1}^{o} \left(y_{j}^{o}\right)\right)$$
 (2)

Timing: Realizations of y are known before consumption is chosen.

Lagrangean

$$\Gamma(y_t^y) = \max \, u(c_t^y) + \beta \, E_t \, u \left(\left[1 + r_{t+1} \right] \left[y_t^y - c_t^y \right] + y_{t+1}^o \right)$$

Euler equation

$$u'(c_t^y) = \beta (1 + r_{t+1}) E_t u' ([1 + r_{t+1}] [y_t^y - c_t^y] + y_{t+1}^o)$$
(3)

Example: Certainty Equivalence: $u(c) = a c - b c^2$

Euler equation becomes

$$a - bc_t^y = \beta (1 + r_{t+1}) E_t \left\{ a - bc_{t+1}^o \right\}$$
 (4)

$$a - bc_t^y = \beta (1 + r_{t+1}) \left[a - b(1 + r_{t+1}) (y_t^y - c_t^y) - bE_t \{ y^o \} \right]$$
 (5)

Rearrange

$$c_t^y = \frac{[1 - \beta (1+r)] a/b + \beta (1+r)^2 E_t \{W_t\}}{1 + \beta (1+r)^2}$$

Implications:

- Certainty equivalence: Consumption only depends on the expected value of lifetime income, E_t $\{W_t\}$.
- Marginal propensity to consume is the same out of present income and out of expected future income.
- Consumption itself is a martingale.

Computing the Household Problem

For this model, the method we used for the deterministic case still works. Search over values of s to find the zero of the Euler equation

$$u'(y^y - s) = \beta [1 + r] \sum_{j} P_e^o(j) u'(y_j^o + [1 + r] s)$$

Result: Saving function $s\left(y^{y}\right)$. This is a $(1 \times n_{w})$ vector.

For multi-period models there are two complications:

- ullet the consumption function for t+1 is not known (but can be found by backward induction).
- wealth is an additional, continuous state variable (this is handled by interpolation).

Household Dynamic Program

For more complicated models it is convenient to write the household problem recursively:

$$V^{o}(y^{o}, s) = u(y^{o} + [1 + r] s)$$
(6)

$$V^{y}(y^{y}) = \max u(y^{y} - s) + \beta E\{V^{o}(y^{o}, s)\}$$
(7)

First-order conditions

$$V_s^o(y^o, s) = [1 + r] \ u'(y^o + [1 + r] \ s) \tag{8}$$

$$u'(y^{y} - s) = \beta E\{V_{s}^{o}(y^{o}, s)\}$$
(9)

The end result is the same.

Exercise: Pseudo code for Household Problem

Algorithm for Household Problem

Take as given: parameters, prices.

1. Calculate marginal utility when old from the budget constraint:

$$MU^{o}(y^{o}, s) = u'(y^{o} + [1 + r] s)$$

To compute this, approximate on a grid for wealth: $s \in \{s_1, ..., s_{n_s}\}$.

Then MU^o is a $(n_w \times n_s)$ matrix.

2. Compute expected marginal utility for every wealth level:

$$\begin{split} EMU^o\left(s_i\right) &= \textstyle\sum_{j=1}^{n_w^o} P_e^o(j)\, MU^o(y^o,s_i). \\ EMU^o \text{ is a } (1\times n_s) \text{ vector}. \end{split}$$

3. Search for a zero of the Euler equation deviation

$$y^{y} - s = (u')^{-1} (\beta [1+r] EMU^{o}(s))$$
 (10)

hh_solve_olg2s.m

Note: The only change from the deterministic case is that marginal utility is replaced by EMU^o .

Stationary Equilibrium

Objects:

• Scalars: G, K, L, r, w.

• Policy functions: $c^{y}\left(y^{y}\right), s\left(y^{y}\right), c^{o}(s, y^{o}).$

• A distribution of households over types; density $\Lambda(y^y, y^o)$.

Steady state conditions:

In this simple model the density is exogenous: $\Lambda\left(y_{j}^{y},y_{i}^{o}\right)=P_{e}^{y}(j)\cdot P_{e}^{o}(i)$. Policy functions solve the household problem.

Firm:

$$r = (1 - \tau_r) F_K(K, L) - \delta$$
 (11)

$$w = (1 - \tau_w) \ F_L(K, L) \tag{12}$$

Market clearing:

$$L = N \sum_{j} P_e^y(j) \ e_j^y \tag{13}$$

$$K(1+n) = N \sum_{j} P_{e}^{y}(j) \ s(y_{j}^{y})$$
(14)

$$G + \sum_{j} P_{e}^{o}(j) \ y_{j}^{o} N/(1+n) = \tau_{w} F_{L}(K,L) L + \tau_{r} F_{K}(K,L) K$$
 (15)

Steady State in Per Capita Terms

Scalars: g = G/N, k = K/L, l = L/N, r, w.

Steady state conditions:

$$r = (1 - \tau_r) f'(k) - \delta \tag{16}$$

$$w = (1 - \tau_w) [f(k) - f'(k) k]$$
(17)

$$l = \sum_{j} P_e^y(j) \ e_j^y \tag{18}$$

$$s\left(y^{y}\right) = y^{y} - c^{y}\left(y^{y}\right) \tag{19}$$

$$c^{o}(s, y^{o}) = y^{o} + (1+r)s$$
 (20)

$$k l (1+n) = \sum_{j=1}^{n_e^y} P_e^y(j) s(y_j^y)$$
 (21)

$$g + (1+n)^{-1} \sum_{j=1}^{n_e^o} P_e^o(j) \ y_j^o = \tau_w \left[f(k) - f'(k) k \right] \ l + \tau_r f'(k) k l$$
 (22)

Note: l is exogenous.

Exercise: Pseudo-code for Algorithm

Algorithm

Guess k.

Compute r, w from steady state conditions.

Solve household problem for policy functions for every e_j^y .

Compute aggregate k from household savings.

Iterate until deviation from capital market clearing is close to zero.

Program: bg_comp_olg2s.m.

Computing Aggregate Capital

Direct method: In this simple model, the distribution of savings is known. Aggregate saving can be computed directly as

$$k \ l (1+n) = \sum_{j=1}^{n_e^y} P_e^y (j) \ s (y_j^y)$$

Simulation method: In multi-period models, we don't know the distribution of savings. Then we simulate a large number of households, starting from age 1 forward.

Compute aggregate wealth as: [mean of savings over all simulated households] \times [mass of households].

Calibration Algorithm

```
Fix k at the value implied by the target level for K/Y: k=(AK/Y)^{1/(1-\alpha)} Compute r,w from marginal products.
```

Guess β .

Solve household problem for $s(y^y)$.

Iterate until deviation from capital market clearing is small.

Program: cal_comp_olg2s.m.

Parameters

By default, parameters are the same as in the deterministic model.

Labor endowments: Should be calibrated to match earnings processes. For now: set to arbitrary values.

$$e^a \in \{0.5, 1, 1.5\}.$$

$$P_e^a = [0.3, 0.4, 0.3].$$

Capital grid: Grid must be tight at low s where marginal utility may be highly nonlinear. Number of grid points must be large enough so that approximation errors are small: $n_k = 100$.

 $set_kgrid_olg2s.m$ sets a capital grid with constants steps for low s and constant exponential steps for high s.

Capital Grid

Calibration Results

```
>> cal_comp_olg2sS(1, 0, 111);

Deviation from calibration targets: 0.0000000 beta = 2.284. Annual beta = 1.028 k = 0.151.

Verify that steady state computation returns desired K/Y:


>> bg_comp_olg2sS(1, 0, 111);

Steady state. calNo = 1. expNo = 0. k = 0.151. y = 1.563. r = 3.322. w = 1.000. cY/wY = 0.645. s/y = 0.227 Deviation = 0.0000000 Steady state K/Y = 0.097. Target: 0.097.
```

Verify that the model replicates the certainty case: calNo = 50.

Consumption Function

Solve household problem for various levels of young income. $show_cons_fct_olg2s.m$

Consumption function is nearly linear.

References

Huggett, M. (1996): "Wealth distribution in life-cycle economies," *Journal of Monetary Economics*, 38, 469–494.