Wealth distribution over the business cycle A mean-field game approach

Thomas Bourany^{1,2}

¹Sciences Po and UPMC-Sorbonne University

²Under the supervision of Yves Achdou at Paris-Diderot University

Workshop MiMh – OFCE – March, 13th.

Introduction

- ➤ Recent development in macroeconomics : the incorporation of agent heterogeneity in standard models :
 - The Aiyagari-Bewley-Huggett model, enriching the Brock-Mirman (1972) Stochastic Growth model
 - The HANK models enriching DSGE models, Woodford (2003), Gali (2008)
 - Many others...

Introduction

- ► Recent development in macroeconomics : the incorporation of agent heterogeneity in standard models :
 - The Aiyagari-Bewley-Huggett model, enriching the Brock-Mirman (1972) Stochastic Growth model
 - The HANK models enriching DSGE models, Woodford (2003), Gali (2008)
 - Many others...
- ▶ Why is this important?
 - Matching micro-data using macro models, e.g. the wealth and income distribution
 - Studying welfare implication of shocks and policies
 - Micro matters for macro: we reached the limits of representative agents model.

- ▶ What are the limits of conventional HA theories?
 - The shape of the distribution (wealth/income/consumption) is only a side effect of the models
 - No clear understanding of the evolution of the distribution

- ▶ What are the limits of conventional HA theories?
 - The shape of the distribution (wealth/income/consumption) is only a side effect of the models
 - No clear understanding of the evolution of the distribution
- ▶ Why Mean-Field Games could be useful?

- ▶ What are the limits of conventional HA theories?
 - The shape of the distribution (wealth/income/consumption) is only a side effect of the models
 - No clear understanding of the evolution of the distribution
- ▶ Why Mean-Field Games could be useful?
 - Recent: developed in 2006-2008 by P. L. Lions and J. M. Lasry.
 - Perfectly suited to study the interaction between an agent and rest of the distribution (micro matters for macro and conversely!)

- ▶ What are the limits of conventional HA theories?
 - The shape of the distribution (wealth/income/consumption) is only a side effect of the models
 - No clear understanding of the evolution of the distribution
- ▶ Why Mean-Field Games could be useful?
 - Recent: developed in 2006-2008 by P. L. Lions and J. M. Lasry.
 - Perfectly suited to study the interaction between an agent and rest of the distribution (micro matters for macro and conversely!)
 - Allow to study the dynamics of the distribution

- ▶ What are the limits of conventional HA theories?
 - The shape of the distribution (wealth/income/consumption) is only a side effect of the models
 - No clear understanding of the evolution of the distribution
- Why Mean-Field Games could be useful?
 - Recent: developed in 2006-2008 by P. L. Lions and J. M. Lasry.
 - Perfectly suited to study the interaction between an agent and rest of the distribution (micro matters for macro and conversely!)
 - Allow to study the dynamics of the distribution
- ► High entry cost (tools from functional analysis and stochastic calculus), but obtain new results easily.

Introduction and motivation

This presentation : outline

- ► A Nash equilibrium of a differential game, when the number of (symmetric and small) players become very large
 - Analogy with "mean field" theory from particle physics
- ► It will consist of a system of two Partial Differential Equation (PDE) given by two building blocks :

- ► A Nash equilibrium of a differential game, when the number of (symmetric and small) players become very large
 - Analogy with "mean field" theory from particle physics
- ► It will consist of a system of two Partial Differential Equation (PDE) given by two building blocks :
 - A stochastic control problem: the agent optimize its decisions, given the state of the economy
 - ▶ Identical to usual models in economics, but in continuous time.
 - ➤ Yield the first PDE : the Hamilton-Jacobi-Bellman equation (HJB)

- ► A Nash equilibrium of a differential game, when the number of (symmetric and small) players become very large
 - · Analogy with "mean field" theory from particle physics
- ► It will consist of a system of two Partial Differential Equation (PDE) given by two building blocks :
 - A stochastic control problem: the agent optimize its decisions, given the state of the economy
 - ▶ Identical to usual models in economics, but in continuous time.
 - ► Yield the first PDE : the Hamilton-Jacobi-Bellman equation (HJB)
 - The evolution of the distribution of agents, when the agents control
 are given
 - ▶ One can characterize the agent distribution
 - Yield the second PDE: the Fokker-Planck (Kolmogorov-Forward) equation (FP)

- ► A Nash equilibrium of a differential game, when the number of (symmetric and small) players become very large
 - Analogy with "mean field" theory from particle physics
- ► It will consist of a system of two Partial Differential Equation (PDE) given by two building blocks :
 - A stochastic control problem: the agent optimize its decisions, given the state of the economy
 - ▶ Identical to usual models in economics, but in continuous time.
 - ► Yield the first PDE : the Hamilton-Jacobi-Bellman equation (HJB)
 - The evolution of the distribution of agents, when the agents control are given
 - One can characterize the agent distribution
 - Yield the second PDE: the Fokker-Planck (Kolmogorov-Forward) equation (FP)
- ▶ I will do a brief lecture on these two points
 - Stochastic control and the HJB
 - · Mean-Field theory and the FP.

► The aim of the agent is to maximize its objective function :

$$v(t_0, X_{t_0}) = \sup_{\{\alpha_t\}_{t_0}^T} \mathbb{E}_{t_0} \left(\int_{t_0}^T L(t, X_t, \alpha_t) dt + g(X_T) \right)$$

where v is the value function of the agent (at time t_0), L and G resp. the running gain and terminal gain.

► The aim of the agent is to maximize its objective function :

$$v(t_0, X_{t_0}) = \sup_{\{\alpha_t\}_{t_0}^T} \mathbb{E}_{t_0} \left(\int_{t_0}^T L(t, X_t, \alpha_t) dt + g(X_T) \right)$$

where v is the value function of the agent (at time t_0), L and G resp. the running gain and terminal gain.

 $ightharpoonup \alpha_t$ the (adapted) control variable and X_t is the state variable, (unique) solution of SDE:

$$\begin{cases} dX_t = b(t, X_t, \alpha_t)dt + \sigma(t, X_t, \alpha_t)dB_t \\ X_{t_0} = x_0 \qquad (t_0, x_0) \in [0, T] \times \mathbb{R}^d \end{cases}$$

where b is the drift, σ the variance and B_t a Brownian motion More on this

Stochastic control and Mean-Field Games : an informal presentation

The stochastic control problem – the HJB equation

$$v(t_0, X_{t_0}) = \sup_{\{\alpha_t\}_{t_0}^T} \mathbb{E}_{t_0} \big(\int_{t_0}^{t_1} L(t, X_t, \alpha_t) dt + v(t_1, X_{t_1}) \big)$$

Here, Bellman dynamic programming principle holds :

$$v(t_0, X_{t_0}) = \sup_{\{\alpha_t\}_{t_0}^T} \mathbb{E}_{t_0} \big(\int_{t_0}^{t_1} L(t, X_t, \alpha_t) dt + v(t_1, X_{t_1}) \big)$$

▶ The idea is to study "infinitesimal" variation in the value function

$$v(t_0, X_{t_0}) = \sup_{\{\alpha_t\}_{t_0}^T} \mathbb{E}_{t_0} \left(\int_{t_0}^{t_1} L(t, X_t, \alpha_t) dt + v(t_1, X_{t_1}) \right)$$

- ► The idea is to study "infinitesimal" variation in the value function
 - This will give us a Partial Differential Equation (PDE): the Hamilton-Jacobi-Equation (HJB)

$$v(t_0, X_{t_0}) = \sup_{\{\alpha_t\}_{t_0}^T} \mathbb{E}_{t_0} \left(\int_{t_0}^{t_1} L(t, X_t, \alpha_t) dt + v(t_1, X_{t_1}) \right)$$

- ► The idea is to study "infinitesimal" variation in the value function
 - This will give us a Partial Differential Equation (PDE): the Hamilton-Jacobi-Equation (HJB)

$$v(t_0, X_{t_0}) = \sup_{\{\alpha_t\}_{t_0}^T} \mathbb{E}_{t_0} \big(\int_{t_0}^{t_1} L(t, X_t, \alpha_t) dt + v(t_1, X_{t_1}) \big)$$

- The idea is to study "infinitesimal" variation in the value function
- ▶ Use the Itô formula here to compute the value fct at time t + h:

$$\sup_{\{\alpha_t\}} \mathbb{E}_{t_0} \left(\int_{t_0}^{t_0+h} L(t, x, \alpha_t) dt + \int_{t_0}^{t_0+h} \left\{ \partial_t v + \nabla_x v \cdot \boldsymbol{b}_t + \frac{1}{2} Tr \left(\sigma_t \sigma_t^T D_{xx}^2 v \right) \right\} dt + \int_{t_0}^{t_0+h} \nabla_x v \cdot \sigma_t d\mathbf{B}_t \right) = 0$$

Here, Bellman dynamic programming principle holds :

$$v(t_0, X_{t_0}) = \sup_{\{\alpha_t\}_{t_0}^T} \mathbb{E}_{t_0} \big(\int_{t_0}^{t_1} L(t, X_t, \alpha_t) dt + v(t_1, X_{t_1}) \big)$$

- ► The idea is to study "infinitesimal" variation in the value function
- ▶ Use the Itô formula $\frac{here}{h}$ to compute the value fct at time t + h:

$$\sup_{\{\alpha_t\}} \mathbb{E}_{t_0} \left(\int_{t_0}^{t_0+h} L(t, x, \alpha_t) dt + \int_{t_0}^{t_0+h} \left\{ \partial_t v + \nabla_x v \cdot \boldsymbol{b}_t + \frac{1}{2} Tr \left(\sigma_t \sigma_t^T D_{xx}^2 v \right) \right\} dt + \int_{t_0}^{t_0+h} \nabla_x v \cdot \sigma_t d\mathbf{B}_t \right) = 0$$

► The expectation of stochastic integral is zero $\mathbb{E}(\int_0^t \cdots dB_s) = B_0 = 0$ by martingale property.

$$v(t_0, X_{t_0}) = \sup_{\{\alpha_t\}_{t_0}^T} \mathbb{E}_{t_0} \left(\int_{t_0}^{t_1} L(t, X_t, \alpha_t) dt + v(t_1, X_{t_1}) \right)$$

- ► The idea is to study "infinitesimal" variation in the value function
- Use the Itô formula $\frac{here}{h}$ to compute the value fct at time t + h:

$$\sup_{\{\alpha_t\}} \mathbb{E}_{t_0} \left(\int_{t_0}^{t_0+h} L(t, x, \alpha_t) dt + \int_{t_0}^{t_0+h} \left\{ \partial_t v + \nabla_x v \cdot \boldsymbol{b}_t + \frac{1}{2} Tr \left(\sigma_t \sigma_t^T D_{xx}^2 v \right) \right\} dt + \int_{t_0}^{t_0+h} \nabla_x v \cdot \sigma_t d\mathbf{B}_t \right) = 0$$

- ▶ The expectation of stochastic integral is zero $\mathbb{E}(\int_0^t \cdots dB_s) = B_0 = 0$ by martingale property.
- ► Take $h \to 0$, the integrand need to be zero for every t:

$$\partial_t v(t,x) + \sup_a \left\{ L(t,x,a) + \nabla_x v(t,x) \cdot b(t,x,a) + \frac{1}{2} Tr \left(\sigma(t,x,a) \sigma(t,x,a)^T D_{xx}^2 v(t,x) \right) \right\} = 0$$

Stochastic control and Mean-Field Games : an informal presentation

The stochastic control problem – the HJB equation

Here, Bellman dynamic programming principle holds :

$$v(t_0, X_{t_0}) = \sup_{\{\alpha_t\}_{t_0}^T} \mathbb{E}_{t_0} \left(\int_{t_0}^{t_1} L(t, X_t, \alpha_t) dt + v(t_1, X_{t_1}) \right)$$

- ► The idea is to study "infinitesimal" variation in the value function
- ▶ Use the Itô formula here to compute the value fct at time t + h:

$$\sup_{\{\alpha_t\}} \mathbb{E}_{t_0} \left(\int_{t_0}^{t_0+h} L(t, x, \alpha_t) dt + \int_{t_0}^{t_0+h} \left\{ \partial_t v + \nabla_x v \cdot \boldsymbol{b}_t + \frac{1}{2} Tr \left(\sigma_t \sigma_t^T D_{xx}^2 v \right) \right\} dt + \int_{t_0}^{t_0+h} \nabla_x v \cdot \sigma_t d\mathbf{B}_t \right) = 0$$

- ▶ The expectation of stochastic integral is zero $\mathbb{E}(\int_0^t \cdots dB_s) = B_0 = 0$ by martingale property.
- ► Take $h \rightarrow 0$, the integrand need to be zero for every t:

$$\partial_t v(t,x) + \sup_a \left\{ L(t,x,a) + \nabla_x v(t,x) \cdot b(t,x,a) + \frac{1}{2} Tr \left(\sigma(t,x,a) \sigma(t,x,a)^T D_{xx}^2 v(t,x) \right) \right\} = 0$$

► This is the Hamilton Jacobi Bellman (HJB) PDE!

▶ The Hamilton-Jacobi-Bellman :

$$\partial_t v(t,x) + \sup_a \left\{ L(t,x,a) + \nabla_x v(t,x) \cdot b + \frac{1}{2} Tr \left(\sigma \sigma^T D_{xx}^2 v(t,x) \right) \right\} = 0$$

▶ Sometimes, mathematicians write it with "Hamiltonian"

$$H(t, x, p, M) = \sup_{a} \left\{ L(t, x, a) + p \cdot b + \frac{1}{2} Tr(\sigma \sigma^{T} M) \right\} = 0$$

and the HJB rewrites :

$$\partial_t v(t,x) + H(t,x,\nabla_x v, D_{xx}^2 v) = 0$$

The optimal control can be given in feedback form by the First-Order Conditions (FOC).

► The Hamilton-Jacobi-Bellman:

$$\partial_t v(t,x) + \sup_a \left\{ L(t,x,a) + \nabla_x v(t,x) \cdot b + \frac{1}{2} Tr \left(\sigma \sigma^T D_{xx}^2 v(t,x) \right) \right\} = 0$$

▶ Sometimes, mathematicians write it with "Hamiltonian"

$$H(t, x, p, M) = \sup_{a} \left\{ L(t, x, a) + p \cdot b + \frac{1}{2} Tr(\sigma \sigma^{T} M) \right\} = 0$$

and the HJB rewrites :

$$\partial_t v(t,x) + H(t,x,\nabla_x v, D_{xx}^2 v) = 0$$

- The optimal control can be given in feedback form by the First-Order Conditions (FOC).
- ▶ Plenty of different applications

The stochastic control problem – Applications

- Methods to find solutions :
 - Verification methods (guess and verify)
 - What if the fct v is not smooth? (not $C^{1,2}$)
 - → Viscosity solutions : Crandall and Lions (1989)

The stochastic control problem – Applications

- Methods to find solutions :
 - Verification methods (guess and verify)
 - What if the fct v is not smooth? (not $C^{1,2}$)
 - → Viscosity solutions : Crandall and Lions (1989)
- Various applications in finance
 - One of the first applications: Merton portfolio selection problem
 - Optimal liquidation problems
 - Transaction costs and liquidity risk models
 - Applications in incomplete markets: super-replication of options (uncertain volatility models)

The stochastic control problem – Applications

- Methods to find solutions :
 - Verification methods (guess and verify)
 - What if the fct v is not smooth? (not $C^{1,2}$)
 - → Viscosity solutions : Crandall and Lions (1989)
- Various applications in finance
 - One of the first applications : Merton portfolio selection problem
 - Optimal liquidation problems
 - · Transaction costs and liquidity risk models
 - Applications in incomplete markets: super-replication of options (uncertain volatility models)
- Many applications in economics!
 - Firm investment problems
 - Optimal investment/consumption strategies
 - Stochastic growth model and ... RBC model!

Stochastic control – Applications – RBC model

$$v(t_0, k_0, z_0) = \sup_{\{c_t\}_{t \ge 0}} \mathbb{E}_{t_0} \left(\int_{t_0}^{\infty} e^{-\rho t} u(c_t) dt \right)$$
$$dk_t = \left(z_t F(k_t) - \delta k_t - c_t \right) dt$$
$$dz_t = \mu(z) dt + \sigma(z) dB_t$$

Applying the same methods, we can obtain the HJB:

$$\rho v(k, z) = \max_{c} u(c) + \partial_k v(k, z) \left[zF(k) - \delta k - c \right]$$
$$+ \mu(z) \partial_z v(k, z) + \frac{\sigma(z)^2}{2} \partial_{zz}^2 v(k, z)$$

- ► The Fokker-Planck equation is known for a long time by physicists :
 - Used to compute the (probability) distribution of particles e.g. fluid/gas – in a domain
 - Each particle is subject to shocks (e.g. diffusion).
 - In plasma physics, it corresponds to the Boltzmann equation.
- ► Knowing the initial distribution, one can compute the evolution of the distribution over time. It is forward in time.

- ► The Fokker-Planck equation is known for a long time by physicists :
 - Used to compute the (probability) distribution of particles e.g. fluid/gas – in a domain
 - Each particle is subject to shocks (e.g. diffusion).
 - In plasma physics, it corresponds to the Boltzmann equation.
- ► Knowing the initial distribution, one can compute the evolution of the distribution over time. It is forward in time.
- ► After, I draw a direct link with stochastic calculus, through the use of the Feynman Kac formula
 - Feynman Kac is backward in time.
 - Also used a lot in option pricing, e.g. Black-Scholes model

Suppose we consider N interacting particles X_t^i , i = 1, ..., N subject to shocks (again a SDE):

$$\begin{cases} dX_t^i = \frac{1}{N} \sum_{j=1}^N b(t, X_t^i, X_t^j) dt + \sigma dB_t^i \\ X_{t_0}^i = Y^i \end{cases}$$

with Y^i i.i.d. and B_t^i i.i.d. (independence is key!).

Suppose we consider N interacting particles X_t^i , i = 1, ..., N subject to shocks (again a SDE):

$$\begin{cases} dX_t^i = \frac{1}{N} \sum_{j=1}^N b(t, X_t^i, X_t^j) dt + \sigma dB_t^i \\ X_{t_0}^i = Y^i \end{cases}$$

with Y^i i.i.d. and B_t^i i.i.d. (independence is key!).

▶ What happen when $N \to \infty$?

Suppose we consider N interacting particles X_t^i , i = 1, ..., N subject to shocks (again a SDE):

$$\begin{cases} dX_t^i = \frac{1}{N} \sum_{j=1}^N b(t, X_t^i, X_t^j) dt + \sigma dB_t^i \\ X_{t_0}^i = Y^i \end{cases}$$

with Y^i i.i.d. and B_t^i i.i.d. (independence is key!).

- ▶ What happen when $N \to \infty$?
 - 'Simply' use the law of large number!

 $\frac{1}{N}\sum_{j=1}^{N}\varphi(Z^{j})\to \int \varphi(z)m_{Z}(dz)$ where m_{Z} is the probability measure of the r.v. Z:

$$\begin{cases} dX_t^i = \int_{\mathbb{R}^d} b(t, X_t^i, y) m(dy) dt + \sigma dB_t^i \\ X_{t_0} = Y \end{cases}$$

► From the evolution of these particles, one can obtain the Fokker-Planck:

$$\begin{cases} \partial_t m(t,x) - div \left(b m(t,x) \right) + \frac{\sigma^2}{2} D_{xx}^2 \left(m(t,x) \right) = 0 \\ m(0,x) = m_0(x) \end{cases}$$

► From the evolution of these particles, one can obtain the Fokker-Planck:

$$\begin{cases} \partial_t m(t,x) - div \left(b m(t,x) \right) + \frac{\sigma^2}{2} D_{xx}^2 \left(m(t,x) \right) = 0 \\ m(0,x) = m_0(x) \end{cases}$$

• More formally, derive the Itô's formula for test function $\varphi \in \mathcal{C}_c^{\infty}$ on X_t , take the expectation and derive the 'adjoint' operators on m.

More on adjoint operators

The evolution of the distribution – the Fokker-Planck equation

► From the evolution of these particles, one can obtain the Fokker-Planck:

$$\begin{cases} \partial_t m(t,x) - div(b m(t,x)) + \frac{\sigma^2}{2} D_{xx}^2(m(t,x)) = 0 \\ m(0,x) = m_0(x) \end{cases}$$

- More formally, derive the Itô's formula for test function $\varphi \in \mathcal{C}_c^{\infty}$ on X_t , take the expectation and derive the 'adjoint' operators on m.
- $(b\nabla \cdot)^* \equiv -div(b\cdot)$ and $(\sigma\sigma^T\Delta \cdot)^* \equiv D^2(\sigma\sigma^T \cdot)$

▶ If w(t,x) is a $C^{1,2}$ function and has bounded derivative, $\nabla_x v \in L^{\infty}$, and is solution of :

$$\begin{cases} \partial_t w(t,x) + b \cdot \nabla_x w(t,x) + \frac{1}{2} Tr \left(\sigma \sigma^T D_{xx}^2 w(t,x) \right) = 0 \\ w(T,x) = g(x) \end{cases}$$

▶ If w(t,x) is a $C^{1,2}$ function and has bounded derivative, $\nabla_x v \in L^{\infty}$, and is solution of :

$$\begin{cases} \partial_t w(t,x) + b \cdot \nabla_x w(t,x) + \frac{1}{2} Tr \left(\sigma \sigma^T D_{xx}^2 w(t,x) \right) = 0 \\ w(T,x) = g(x) \end{cases}$$

► Then, the Feynman Kac formula gives us the form of the solution :

$$w(t,x) = \mathbb{E}_{t_0}\Big(g(X_T^{t_0,x})\Big)$$

where X_T is the solution of the SDE:

$$\begin{cases} dX_t^x = b(t, X_t^x)dt + \sigma(t, X_t^x)dB_t \\ X_{t_0}^x = x \qquad (t_0, x_0) \in [0, T] \times \mathbb{R}^d \end{cases}$$

▶ If w(t,x) is a $C^{1,2}$ function and has bounded derivative, $\nabla_x v \in L^{\infty}$, and is solution of :

$$\begin{cases} \partial_t w(t,x) + b \cdot \nabla_x w(t,x) + \frac{1}{2} Tr \left(\sigma \sigma^T D_{xx}^2 w(t,x) \right) = 0 \\ w(T,x) = g(x) \end{cases}$$

▶ Then, the Feynman Kac formula gives us the form of the solution :

$$w(t,x) = \mathbb{E}_{t_0}\Big(g(X_T^{t_0,x})\Big)$$

where X_T is the solution of the SDE :

$$\begin{cases} dX_t^x = b(t, X_t^x)dt + \sigma(t, X_t^x)dB_t \\ X_{t_0}^x = x \qquad (t_0, x_0) \in [0, T] \times \mathbb{R}^d \end{cases}$$

► The above PDE is called Feynman-Kac equation or "Kolmogorov Backward equation" A general Feynman Kac thm

► The Feynman-Kac/Kolmogorov Backward equation is

$$\begin{cases} \partial_t w(t,x) + b \cdot \nabla_x w(t,x) + \frac{1}{2} Tr(\sigma \sigma^T D_{xx}^2 w(t,x)) = 0 \\ v(T,x) = g(x) \end{cases}$$

► The Feynman-Kac/Kolmogorov Backward equation is

$$\begin{cases} \partial_t w(t,x) + b \cdot \nabla_x w(t,x) + \frac{1}{2} Tr \left(\sigma \sigma^T D_{xx}^2 w(t,x) \right) = 0 \\ v(T,x) = g(x) \end{cases}$$

► When one return the time, one may find the following "Kolmogorov Forward equation"

$$\begin{cases} -\partial_t p(t,x) - \operatorname{div}(b \, p(t,x)) + \frac{1}{2} D_{xx}^2 (\sigma \sigma^T p(t,x)) = 0 \\ p(0,x) = p_0(x) \end{cases}$$

► The Feynman-Kac/Kolmogorov Backward equation is

$$\begin{cases} \partial_t w(t,x) + b \cdot \nabla_x w(t,x) + \frac{1}{2} Tr(\sigma \sigma^T D_{xx}^2 w(t,x)) = 0\\ v(T,x) = g(x) \end{cases}$$

► When one return the time, one may find the following "Kolmogorov Forward equation"

$$\begin{cases} -\partial_t p(t,x) - \operatorname{div}(b \, p(t,x)) + \frac{1}{2} D_{xx}^2 (\sigma \sigma^T p(t,x)) = 0 \\ p(0,x) = p_0(x) \end{cases}$$

- More formally, this equation is the "adjoint" equation of the KBE

 More on adjoint operators
- $(b\nabla \cdot)^* \equiv -div(b\cdot)$ and $(\sigma\sigma^T\Delta \cdot)^* \equiv D^2(\sigma\sigma^T \cdot)$

- ► Mean field games take advantage of these two PDEs, it is a mixture of various elements :
 - Game theory : Nash equilibria when the number of players $N \to \infty$
 - Stochastic control: the HJB equation
 - Mean field theory: the FP equation

mixture of various elements:

▶ Mean field games take advantage of these two PDEs, it is a

- Game theory : Nash equilibria when the number of players $N \to \infty$
- Stochastic control: the HJB equation
- Mean field theory: the FP equation
- Usual assumptions :
 - The agent control the drift of the diffusion, but not the variance
 - The agents are small enough, so that we do not consider inter-individual interactions
 - Without this, no Fokker-Planck equation!

► The optimal control problem :

$$\sup_{\{\alpha_t\}_t^T} \mathbb{E}_t \left(\int_t^T L(X_s, m_s, \alpha_s) ds + g(X_T, m_T) \right)$$

Controlling the SDE : $dX_t = \alpha_t dt + \sqrt{2\nu} dB_t$

- Writing the Hamiltonian : $H(x, m, \nabla v) = \sup_{a} \left(L(x, m, a) + a \cdot \nabla_{x} v(t, x) \right)$
- If *v* is regular, the control is given by the feedback :

$$\alpha^{\star} = -D_p H(t, x, \nabla_x v)$$

► The optimal control problem :

$$\sup_{\{\alpha_t\}_t^T} \mathbb{E}_t \left(\int_t^T L(X_s, m_s, \alpha_s) ds + g(X_T, m_T) \right)$$

Controlling the SDE : $dX_t = \alpha_t dt + \sqrt{2\nu} dB_t$

- Writing the Hamiltonian : $H(x, m, \nabla v) = \sup_{a} (L(x, m, a) + a \cdot \nabla_{x} v(t, x))$
- If v is regular, the control is given by the feedback:

$$\alpha^{\star} = -D_p H(t, x, \nabla_x v)$$

► This yields the system of PDEs

(i)
$$-\partial_t v - \nu \Delta v + H(t, x, \nabla_x v) = 0$$
 in $\mathbb{R}^d \times [0, T]$

(ii)
$$\partial_t m - \nu \Delta m - div(D_p H(t, x, \nabla_x v) m) = 0$$
 in $\mathbb{R}^d \times [0, T]$

(iii)
$$m(0, \cdot) = m_0(\cdot)$$
 $v(x, T) = G(x, m_T)$

▶ The "economists-friendly" formulation would be :

(i)
$$-\partial_t v(t,x) - \nu Tr(D_{xx}^2 v(t,x)) + (L(t,x,a^*) + a^* \cdot \nabla_x v(t,x)) = 0$$

(ii)
$$\partial_t m(t,x) - \nu Tr(D_{xx}^2 m(x,t)) - \sum_i \partial_{x_i} (a^* m) = 0$$

(iii)
$$m(0,\cdot) = m_0(\cdot)$$
 $v(x,T) = G(x,m_T)$

where a^* is the optimal control for problem at (t, x)

• Remember : $div(f(x)) = \sum_{i}^{d} \partial_{x_{i}} f(x)$ and $\Delta f(x) = Tr(D_{xx}^{2} f(x)) = \sum_{i}^{d} \partial_{x_{i}x_{i}}^{2} f(x)$

Wrapping-up

- ➤ "Solving het. agents models = Solving PDEs" (cf. B. Moll)
 - A Hamilton-Jacobi-Bellman: backward in time
 How the agent value/decisions change when distribution is given
 - A Fokker-Planck (Kolmogorov-Forward): forward in time How the distribution changes, when agents control is given

Wrapping-up

- ➤ "Solving het. agents models = Solving PDEs" (cf. B. Moll)
 - A Hamilton-Jacobi-Bellman: backward in time
 How the agent value/decisions change when distribution is given
 - A Fokker-Planck (Kolmogorov-Forward): forward in time How the distribution changes, when agents control is given
- ▶ Let's see a concrete example : the Aiyagari-Bewley model :
 - Reference:?

- ➤ This model has become the workhorse model to study income and wealth distribution in Macroeconomics
- ▶ Households are heterogeneous (ex-post) in their wealth *a* and income *y*, and solve an analogous stochastic control problem.

- ► This model has become the workhorse model to study income and wealth distribution in Macroeconomics
- ► Households are heterogeneous (ex-post) in their wealth *a* and income *y*, and solve an analogous stochastic control problem.
- ▶ Income z_t is the only stochastic process (for now!): Poisson processes with two states $z_t \in \{z_1, z_2\}$ with intensities λ_1, λ_2 (the higher the intensity, the higher the proba to jump).
- ► Can be generalized to any process (diffusion, Poisson, Levy)
- ► We can analyze both the stationary case and the transition case (evolving in time).

☐ The Aiyagari-Bewley model : ?

MFG – the Aiyagari-Bewley model

▶ One of the specificities is the credit constraint (state constraints) :

$$a_t \geq \underline{a}$$

▶ One of the specificities is the credit constraint (state constraints) :

$$a_t \geq \underline{a}$$

- ► Really complicated problem for control theory
 - Intuitively, the optimal strategy might be (will be) to move on the constraint $(\partial \Omega)$ and stay there (poverty trap).
 - Mathematically, it is not possible to find a PDE and a boundary condition on $\partial\Omega$ even in the sense of distribution.

▶ One of the specificities is the credit constraint (state constraints) :

$$a_t \geq \underline{a}$$

- Really complicated problem for control theory
 - Intuitively, the optimal strategy might be (will be) to move on the constraint $(\partial\Omega)$ and stay there (poverty trap).
 - Mathematically, it is not possible to find a PDE and a boundary condition on ∂Ω even in the sense of distribution.
- ► This will result on both (i) a Dirac mass on the boundary and (ii) an explosion near the boundary.

► The stochastic control problem is the following :

$$\max_{c_t} \mathbb{E}_0 \int_0^\infty e^{-\rho t} u(c_t) dt$$
 subject to :
$$da_t = (z_t w + r \, a_t - c_t) dt$$
 (Budget constraint) and
$$a_t \ge \underline{a}$$
 (Credit constraint)

► The stochastic control problem is the following :

$$\max_{c_t} \mathbb{E}_0 \int_0^\infty e^{-\rho t} u(c_t) dt$$
subject to:
$$da_t = (z_t w + r a_t - c_t) dt \qquad \text{(Budget constraint)}$$
and
$$a_t \ge \underline{a} \qquad \text{(Credit constraint)}$$

- ▶ z_t Jump processes with two states $\{z_1, z_2\}$ (intensities λ_1, λ_2)
 - c consumption, ρ time pref., $u(\cdot)$ utility (u' > 0, u'' < 0).
 - $a \ge -y_1/r_t$ natural borrowing limit.
 - r_t interest rate, w_t wage : adjust in general equilibrium.
- ► z_t idiosync. productivity can be generalized to diffusions : $dz_t = b(z_t)dt + \sigma(z_t)dB_t$.

Aiyagari-Bewley model: the Household

$$\max_{c_t} \mathbb{E}_0 \int_0^\infty e^{-\rho t} u(c_t) dt \qquad da_t = (z_t w + r a_t - c_t) dt$$

► The agent controls the drift: here $s_j(a) = z_j w + r a - c_j(a)$ Optimal saving policy function, given by the FOC in the HJB: $c_j(a) = (u')^{-1}(\partial_a v_j(a))$

Aiyagari-Bewley model: the Firm

- ▶ Beside the household, capital is used by a representative firm :
 - Use capital *K* to produce $F(K, L) = A K^{\alpha} z_{av}^{1-\alpha}$
 - Rent it at the interest r,
 - Hire households and pay the wage w.
- ► Capital demand is thus:

$$K(r) := \left(\frac{\alpha A}{r+\delta}\right)^{\frac{1}{1-\alpha}} z_{av}$$

- δ depreciation of capital and A productivity level
- z_{av} is the average productivity of households : $z_{av} = \frac{z_1 \lambda_2 + z_2 \lambda_1}{\lambda_1 + \lambda_2}$

Aiyagari-Bewley model: the Firm

- ▶ Beside the household, capital is used by a representative firm :
 - Use capital *K* to produce $F(K, L) = A K^{\alpha} z_{av}^{1-\alpha}$
 - Rent it at the interest r,
 - Hire households and pay the wage w.
- ► Capital demand is thus:

$$K(r) := \left(\frac{\alpha A}{r+\delta}\right)^{\frac{1}{1-\alpha}} z_{av}$$

- δ depreciation of capital and A productivity level
- z_{av} is the average productivity of households : $z_{av} = \frac{z_1 \lambda_2 + z_2 \lambda_1}{\lambda_1 + \lambda_2}$
- ▶ If one have the capital stock *K*, you could easily compute the interest rate and the wage paid by the firm :

$$w = (1 - \alpha) A K^{\alpha} z_{av}^{-\alpha}$$
$$r = \alpha A K^{\alpha - 1} z_{av}^{1 - \alpha} - \delta$$

Aiyagari-Bewley model: a MFG formulation

- Doing the same computation as above, one obtain the system of PDEs
- ► The stationary case :

$$\rho v_j(a) = \max_c u(c) + \partial_a v_j(a)(z_j w + ra - c) + \lambda_j (v_{-j}(a) - v_j(a))$$
[HJB]
$$0 = \frac{d}{da} [s_j(a) g_j(a)] + \lambda_j g_j(a) - \lambda_{-j} g_{-j}(a)$$
[FP]

$$S(r) := \int_{a}^{\infty} a g_1(a) da + \int_{a}^{\infty} a g_2(a) da = K(r)$$
 [Market clearing]

- ► For the stationary case, these equations are simply ODE...
- ▶ When one add transition dynamics, we obtain PDEs

Aiyagari-Bewley model: a MFG formulation

▶ When studying the dynamics of the system, we obtain :

$$\begin{split} \rho \, v_j(a,t) &= \partial_t v_j(a,t) + \max_c u(c) + \partial_a v_j(a,t) \, s_j(a,t) + \lambda_j (v_{-j}(a,t) - v_j(a,t)) \\ 0 &= \partial_t g^j(a,t) + \frac{d}{da} [s_j(a) \, g_j(a,t)] + \lambda_j g_j(a,t) - \lambda_{-j} g_{-j}(a,t) \\ S(r,t) &:= \int_{\underline{a}}^{\infty} a \, g_1(a,t) da + \int_{\underline{a}}^{\infty} a \, g_2(a,t) da = K(r,t) \\ s_j(a,t) &= z_j w_t + r_t \, a - c_j(a,t) & c_j(a,t) = (u')^{-1} (\partial_a v_j(a,t)) \end{split}$$

[Mark

Aiyagari-Bewley model: a MFG formulation

▶ When studying the dynamics of the system, we obtain :

$$\rho v_{j}(a,t) = \partial_{t}v_{j}(a,t) + \max_{c} u(c) + \partial_{a}v_{j}(a,t) s_{j}(a,t) + \lambda_{j}(v_{-j}(a,t) - v_{j}(a,t))$$

$$0 = \partial_{t}g^{j}(a,t) + \frac{d}{da}[s_{j}(a)g_{j}(a,t)] + \lambda_{j}g_{j}(a,t) - \lambda_{-j}g_{-j}(a,t)$$

$$S(r,t) := \int_{\underline{a}}^{\infty} a \, g_1(a,t) da + \int_{\underline{a}}^{\infty} a \, g_2(a,t) da = K(r,t)$$

$$s_i(a,t) = z_i w_t + r_t a - c_i(a,t) \qquad c_i(a,t) = (u')^{-1} (\partial_a v_i(a,t))$$

[Mark

► Note:

- We obtained as many PDEs as income states (z_1, z_2)
- Idiosyncratic state *j* is a variable of value function. We could have written : v(a, j, t)
- Will matter if z is a diffusion : adding a dimension is not free ...

- ► Two income states : Blue, poor agent, Red, rich agent
 - Dirac point mass at the borrowing constraint!

- Question of the borrowing constraint :
 - Here it is a 'state' constraint, so it does show up in the HJB!
 - It would if it was a constraint on the control!

- Question of the borrowing constraint :
 - Here it is a 'state' constraint, so it does show up in the HJB!
 - It would if it was a constraint on the control!
- Matter for the boundary condition : v^j satisfy :

$$\partial_a v_j(\underline{a}) \ge u'(z_j w + r\underline{a}) \qquad j = 1, 2$$
 (*)

- Question of the borrowing constraint :
 - Here it is a 'state' constraint, so it does show up in the HJB!
 - It would if it was a constraint on the control!
- ▶ Matter for the boundary condition : v^i satisfy :

$$\partial_a v_j(\underline{a}) \ge u'(z_j w + r\underline{a}) \qquad j = 1, 2$$
 (*)

- ▶ Why?
 - FOC yields $u'(c_j(\underline{a})) = \partial_a v_j(\underline{a})$
 - Saving given by $s_j(a) = z_j w + r a c_j(a) \ge 0$

- Question of the borrowing constraint :
 - Here it is a 'state' constraint, so it does show up in the HJB!
 - It would if it was a constraint on the control!
- ▶ Matter for the boundary condition : v^{j} satisfy :

$$\partial_a v_j(\underline{a}) \ge u'(z_j w + r\underline{a}) \qquad j = 1, 2$$
 (*)

- ▶ Why?
 - FOC yields $u'(c_j(\underline{a})) = \partial_a v_j(\underline{a})$
 - Saving given by $s_j(a) = z_j w + r a c_j(a) \ge 0$
- v_j is determined by both (i) the HJB in the interior and (ii) the boundary condition (*).
 - The junction may not be C^2 , \rightarrow viscosity solutions.
 - Cf. any book on stochastic control or B. Moll slides on the topic

- ? provide plenty of different theoretical results :
 - 1. Analysis of household decisions:
 - ► Full characterization of consumption and saving behavior :
 - Decision of the Poor, the Rich, close or far from the constraint
 - ▶ Time needed to hit the credit constraint
 - ▶ MPC and MPS (given by the Feynman-Kac formula!)

► A general computational algorithm.

- ? provide plenty of different theoretical results :
 - 1. Analysis of household decisions:
 - ► Full characterization of consumption and saving behavior :
 - Decision of the Poor, the Rich, close or far from the constraint
 - ► Time needed to hit the credit constraint
 - ▶ MPC and MPS (given by the Feynman-Kac formula!)
 - 2. Closed-form solution for the wealth distribution
 - Given a and $s^{j}(a)$: explicit formula

► A general computational algorithm.

- ? provide plenty of different theoretical results :
 - 1. Analysis of household decisions:
 - ► Full characterization of consumption and saving behavior :
 - Decision of the Poor, the Rich, close or far from the constraint
 - ▶ Time needed to hit the credit constraint
 - ▶ MPC and MPS (given by the Feynman-Kac formula!)
 - 2. Closed-form solution for the wealth distribution
 - Given a and $s^{i}(a)$: explicit formula
 - 3. Uniqueness result of the stationary equilibrium
 - ▶ If IES \geq 1 then substitution effect dominates income effect of interest rate \rightarrow , Capital supply S(r) increasing in $r \Rightarrow$ Uniqueness

► A general computational algorithm.

- ? provide plenty of different theoretical results :
 - 1. Analysis of household decisions:
 - ▶ Full characterization of consumption and saving behavior :
 - Decision of the Poor, the Rich, close or far from the constraint
 - ▶ Time needed to hit the credit constraint
 - ▶ MPC and MPS (given by the Feynman-Kac formula!)
 - 2. Closed-form solution for the wealth distribution
 - Given a and $s^{i}(a)$: explicit formula
 - 3. Uniqueness result of the stationary equilibrium
 - If IES ≥ 1 then substitution effect dominates income effect of interest rate →, Capital supply S(r) increasing in r ⇒ Uniqueness
 - 4. Extension to 'soft'-borrowing constraint
 - ▶ Interest rate r higher is a < 0.
 - Theoretical characterization
 - ▶ Match empirical evidence : spike around zero net worth.
- ▶ A general computational algorithm.

Aiyagari-Bewley model: theoretical results

► An Euler equation :

$$(\rho - r)u'(c_j(a)) = u''(c_j(a))c'_j(a)s_j + \lambda_j(u'(c_{-j}(a)) - u'(c_j(a)))$$

- Assumption 1 : Absolution risk aversion R(c) = -u''(c)/u'(c) is finite when wealth a approaches the constraint \underline{a} .
- (Behavior of the poor) if $r < \rho$ and assumption 1 holds, then :
 - (Prop 1) $s_1(\underline{a}) = 0$ and $s_1(a) < 0$, they all decumulate assets except constrained individuals, who consume everything (poverty trap!).
 - (Cor. 1) Poor individuals hit the borrowing constraint in finite time, at a speed proportional to $\nu = (\rho r)IES(c_1)c_1 + \lambda_1(c_2 c_1)$

The algorithm: an overview

- Aim: find the equilibria: i.e. the functions v^j and g^j (j = 1, 2) and the interest rate r.
- ► General structure :
 - 1. Guess interest rate r^{ℓ} , compute capital demand $K(r^{\ell})$ & wages w(K)
 - 2. Solve the HJB using finite differences (semi-implicit method): obtain $s_j^{\ell}(a)$ and then v_j^{ℓ} , by a system of sort : $\rho \mathbf{v} = \mathbf{u}(\mathbf{v}) + \mathbf{A}(\mathbf{v}; r)\mathbf{v}$
 - 3. Using \mathbf{A}^T , solve the FP equation (finite diff. system : $\mathbf{A}(\mathbf{v}; r)^T \mathbf{g} = 0$), and obtain g_j
 - 4. Compute the capital supply $S(\mathbf{g}, r) = \int_{a}^{\infty} a g_1(a) da + \int_{a}^{\infty} a g_2(a) da$
 - 5. If S(r) > K(r), decrease $r^{\ell+1}$ (update using bisection method), and conversely, and come back to step 2.
 - 6. Stop if $S(r) \approx K(r)$

The algorithm : advantages relative to discrete time :

- 1. Borrowing constraint only appears in the boundary conditions
 - FOCs $u'(c(a)) = \partial_a v^j(a)$ and HJB eq. always holds with equality
 - No need to split the Bellman equation (constrained vs. unconstrained agents)

The algorithm: advantages relative to discrete time:

- 1. Borrowing constraint only appears in the boundary conditions
 - FOCs $u'(c(a)) = \partial_a v^j(a)$ and HJB eq. always holds with equality
 - No need to split the Bellman equation (constrained vs. unconstrained agents)
- 2. In continuous time there is no future (i.e. t + 1) only present t!
 - Only involve contemporaneous variables (FOC are 'static')
 - No need to use costly root-finding to obtain optimal $c^{j}(a)$.

The algorithm : advantages relative to discrete time :

- 1. Borrowing constraint only appears in the boundary conditions
 - FOCs $u'(c(a)) = \partial_a v^j(a)$ and HJB eq. always holds with equality
 - No need to split the Bellman equation (constrained vs. unconstrained agents)
- 2. In continuous time there is no future (i.e. t + 1) only present t!
 - Only involve contemporaneous variables (FOC are 'static')
 - No need to use costly root-finding to obtain optimal $c^{j}(a)$.
- 3. The discretized system is easy to solve:
 - 'Simply' a matrix inversion (Finite differences: taught in 1st year in any engineering school).
 - Matrix is sparse (tridiagonal)
 - Continuous space : one step left or one step right

The algorithm: advantages relative to discrete time:

- 1. Borrowing constraint only appears in the boundary conditions
 - FOCs $u'(c(a)) = \partial_a v^i(a)$ and HJB eq. always holds with equality
 - No need to split the Bellman equation (constrained vs. unconstrained agents)
- 2. In continuous time there is no future (i.e. t+1) only present t!
 - Only involve contemporaneous variables (FOC are 'static')
 - No need to use costly root-finding to obtain optimal $c^{j}(a)$.
- 3. The discretized system is easy to solve:
 - · 'Simply' a matrix inversion (Finite differences: taught in 1st year in any engineering school).
 - Matrix is sparse (tridiagonal)
 - Continuous space : one step left or one step right
- 4. HJB and FP are coupled
 - The matrix to solve FP is the transpose of the one of HJB.
 - Why? Operator in FP is simply the 'adjoint' of the operator in HJB: 'Two birds one stone'
- Specificity of MFG! Thomas Bourany Heterogeneous agents models - a MFG approach

The algorithm: Finite difference scheme

Finite difference scheme : discretize the state-space a_i for i = 1,...I.

$$\partial_a v_j(a_i) \approx \frac{v_{i+1,j} - v_{i,j}}{\Delta a} \equiv v'_{i,j,F}$$

 $\partial_a v_j(a_i) \approx \frac{v_{i-1,j} - v_{i,j}}{\Delta a} \equiv v'_{i,j,B}$

- ▶ Vector form :
- ▶ Linear system to solve **A** is sparse.

$$\rho \mathbf{v} = \mathbf{u}(\mathbf{v}) + \mathbf{A}(\mathbf{v}; r)\mathbf{v}$$
$$0 = \mathbf{A}(\mathbf{v}; r)^{T}\mathbf{g}$$
$$S(\mathbf{g}, r) = K(r)$$

The algorithm: theoretical results

- ► This numerical solution converges to the unique (viscosity) solution of the HJB, under some conditions:
 - 1. Monotonicity (invertible and inverse positive)
 - 2. Consistent (approx error is majored by powers of step sizes)
 - 3. Stability (iteration in *k* is bounded)
- ▶ Is the matrix monotonous?
 - In the scheme for solving the HJB, one can distinguish if the drift is positive or negative:
 - that is the upwind scheme
 - When s(a) > 0 use $v'_{i,j,F}$, and s(a) < 0, use $v'_{i,j,B}$
 - This insures the convergence of the algorithm

The algorithm: transition dynamics

- ► The algo for transitions is a generalization :
 - Discretization : $v_{i,j}^n$ and $g_{i,j}^n$ stacked into v^n and g^n
 - Somehow, it is more specific to Mean Field Games:

The algorithm: transition dynamics

- ► The algo for transitions is a generalization :
 - Discretization : $v_{i,j}^n$ and $g_{i,j}^n$ stacked into v^n and g^n
 - Somehow, it is more specific to Mean Field Games:
- Take advantage of the backward-forward structure of the MFG
 - Make a guess r_t^{ℓ} (t = 1, ..., N) on the *path* interest rates.
 - Solve the HJB (implicit scheme), given terminal condition;

$$\rho v^{n+1} = u^n + \mathbf{A}(v^{n+1}; r^n) v^{n+1} + \frac{v^{n+1} - v^n}{\Delta t}$$
$$v^N = v_{\infty} \qquad \text{(terminal condition = steady state)}$$

The algorithm: transition dynamics

- ► The algo for transitions is a generalization :
 - Discretization : $v_{i,j}^n$ and $g_{i,j}^n$ stacked into v^n and g^n
 - Somehow, it is more specific to Mean Field Games:
- Take advantage of the backward-forward structure of the MFG
 - Make a guess r_t^{ℓ} (t = 1, ..., N) on the *path* interest rates.
 - Solve the HJB (implicit scheme), given terminal condition;

$$\rho v^{n+1} = u^n + \mathbf{A}(v^{n+1}; r^n) v^{n+1} + \frac{v^{n+1} - v^n}{\Delta t}$$

$$v^N = v_{\infty} \qquad \text{(terminal condition = steady state)}$$

• Solve the FP forward, given the initial condition

$$\frac{g^{n+1} - g^n}{\Delta t} = \mathbf{A}(v^n; r^n)^T g^{n+1}$$
$$g^1 = g_0 \qquad \text{(initial condition)}$$

• Update the interest rates path

The algorithm: wrapping up

- ► This algorithm to compute the dynamics of the system will be used a lot when adding aggregate shocks.
 - HJB start from the end (what agent anticipate) and runs backward until the computation of the initial value function
 - FP start from the beginning (what wealth agents hold) and runs forward to compute the evolution of distributions.
 - If there are discrepancies between capital demand and capital supply, loop to correct the path of interest rate.

The algorithm: wrapping up

- ► This algorithm to compute the dynamics of the system will be used a lot when adding aggregate shocks.
 - HJB start from the end (what agent anticipate) and runs backward until the computation of the initial value function
 - FP start from the beginning (what wealth agents hold) and runs forward to compute the evolution of distributions.
 - If there are discrepancies between capital demand and capital supply, loop to correct the path of interest rate.
- ▶ Performance of the algorithm : (≈ 1000 grid points in space, 400 in time) :
 - Stationary equilibrium: 0.25-0.4 sec
 - Transition dynamics : around 50 secs
 - MIT shocks or perfect foresight.
 - ▶ 10^{-6} error on the path of interest rate.
 - What about anticipated shocks?

- ► That is where things start to complicate!
 - MFG literature, aggregate shocks referred as 'common noise'
- ► We still have the same household problem Don't remember?
- We suppose that the path of productivity A_t follow a stochastic process:

- ► That is where things start to complicate!
 - MFG literature, aggregate shocks referred as 'common noise'
- ► We still have the same household problem Don't remember?
- We suppose that the path of productivity A_t follow a stochastic process:
 - Brownian motion dB_t
 - Ornstein-Uhlenbeck (the closest to AR(1) : mean revert) $dX_t = \theta(\mu X_t)dt + \sigma dB_t$
 - Geometric Brownian motion (stay > 0) : $dX_t = X_t \mu dt + X_t \sigma dB_t$
 - Poisson /Jump process $dX_t = dN_t$
 - Will matter a lot!
 - Need your opinion on this!

- ► That is where things start to complicate!
 - MFG literature, aggregate shocks referred as 'common noise'
- ► We still have the same household problem Don't remember?
- We suppose that the path of productivity A_t follow a stochastic process:
 - Brownian motion dB_t
 - Ornstein-Uhlenbeck (the closest to AR(1) : mean revert) $dX_t = \theta(\mu X_t)dt + \sigma dB_t$
 - Geometric Brownian motion (stay > 0) : $dX_t = X_t \mu dt + X_t \sigma dB_t$
 - Poisson /Jump process $dX_t = dN_t$
 - Will matter a lot!
 - Need your opinion on this!
 - ► According to me : need to endogenize it;)

- ▶ Why will it matter? (for household?)
- Affect firm's production, capital demand and ... interest rate and wages!

$$w_t = (1 - \alpha) A_t K^{\alpha} z_{av}^{-\alpha}$$

$$r_t = \alpha A_t K^{\alpha - 1} z_{av}^{1 - \alpha} - \delta$$

► Household will anticipate (through *v*) the rise or fall of wages, and change their saving behavior accordingly (*s* and thus *g*)

- ► Idea: approximate the process for the shock/common noise by a finite number *M* of 'simple' shocks:
- ▶ Every ΔT , A_t switch between two values (of K values)

- ► Idea : approximate the process for the shock/common noise by a finite number *M* of 'simple' shocks :
- ▶ Every ΔT , A_t switch between two values (of K values)
- ► This way, build a 'tree' of different path of productivity, and from each node growing different branches
 - Taking $\Delta T \rightarrow 0$, you can approximate any process.
- ▶ On each branch (between each shock), compute the evolution of the MFG system (HJB and FP) and equilibrium $v(a,j,t,\tilde{A})$ and $g(a,j,t,\tilde{A})$.

- ► Idea: approximate the process for the shock/common noise by a finite number *M* of 'simple' shocks:
- ▶ Every ΔT , A_t switch between two values (of K values)
- ► This way, build a 'tree' of different path of productivity, and from each node growing different branches
 - Taking $\Delta T \rightarrow 0$, you can approximate any process.
- ▶ On each branch (between each shock), compute the evolution of the MFG system (HJB and FP) and equilibrium $v(a,j,t,\tilde{A})$ and $g(a,j,t,\tilde{A})$.
- ▶ Need to link the different branches together in the appropriate way

- Two examples of trees, with M = 4 (qualitative example) and M = 6 (quantitative ¹).
- ▶ left : 16 different paths, right : 64 paths.

► How what one compute the evolution of the MFG accounting for future and past shocks? $(m \in \{1, \dots, M\})$

- ▶ How what one compute the evolution of the MFG accounting for future and past shocks? $(m \in \{1, \dots, M\})$
- ► Use the boundary conditions of the PDEs!
 - t_m^- : time before revelation of the shock $(A_{t_m^-} = A_m)$ t_m^+ : time when shocks hits $(A_{t_m^+} = A_{m+1} \text{ take 2 (or } K) \text{ values)}$

$$v(a,j,t_m^-,A_m) = \sum_{k|A_{m+1}=A_k} \mathbb{P}(A_{m+1}|A_m) v(a,j,t_m^+,A_{m+1})$$
$$g(a,j,t_m^-,A_m) = g(a,j,t_m^+,A_{m+1})$$

- ▶ How what one compute the evolution of the MFG accounting for future and past shocks? $(m \in \{1, \dots, M\})$
- Use the boundary conditions of the PDEs!
 - t_m^- : time before revelation of the shock $(A_{t_m^-} = A_m)$ t_m^+ : time when shocks hits $(A_{t_m^+} = A_{m+1} \text{ take 2 (or } K) \text{ values)}$

$$v(a,j,t_m^-,A_m) = \sum_{k|A_{m+1}=A_k} \mathbb{P}(A_{m+1}|A_m) v(a,j,t_m^+,A_{m+1})$$
$$g(a,j,t_m^-,A_m) = g(a,j,t_m^+,A_{m+1})$$

 Agents are forward looking, form expectations over the different set of future branches

- ▶ How what one compute the evolution of the MFG accounting for future and past shocks? $(m \in \{1, \dots, M\})$
- ► Use the boundary conditions of the PDEs!
 - t_m^- : time before revelation of the shock $(A_{t_m^-} = A_m)$ t_m^+ : time when shocks hits $(A_{t_m^+} = A_{m+1} \text{ take 2 (or } K) \text{ values)}$

$$v(a,j,t_m^-,A_m) = \sum_{k|A_{m+1}=A_k} \mathbb{P}(A_{m+1}|A_m) v(a,j,t_m^+,A_{m+1})$$
$$g(a,j,t_m^-,A_m) = g(a,j,t_m^+,A_{m+1})$$

- ► Agents are forward looking, form expectations over the different set of future branches
- ► Continuity of $g(\cdot)$ in time t

- ► Remarks:
 - 1. At the final time T_M , the MFG is at its stationary eq. with its own productivity A_M .
 - 2. Need to compute the system of PDEs on all the branches
- After all this, loop on the path of interest rate to adjust demand and supply of capital.
 - Why?

- ► Remarks:
 - 1. At the final time T_M , the MFG is at its stationary eq. with its own productivity A_M .
 - 2. Need to compute the system of PDEs on all the branches
- ► After all this, loop on the path of interest rate to adjust demand and supply of capital.
 - Why?
 - Saving decisions depend on future shocks and interest rate, through the future value function v
 - ▶ Nice, since the HJB runs backward, no?

- ► Remarks:
 - 1. At the final time T_M , the MFG is at its stationary eq. with its own productivity A_M .
 - 2. Need to compute the system of PDEs on all the branches
- ► After all this, loop on the path of interest rate to adjust demand and supply of capital.
 - Why?
 - Saving decisions depend on future shocks and interest rate, through the future value function v
 - ▶ Nice, since the HJB runs backward, no?
 - Saving decisions depend on past shocks, interest rate and wealth accumulation, through the distribution g
 - ▶ Nice, since the FP runs forward, no?

- ► Remarks:
 - 1. At the final time T_M , the MFG is at its stationary eq. with its own productivity A_M .
 - 2. Need to compute the system of PDEs on all the branches
- ► After all this, loop on the path of interest rate to adjust demand and supply of capital.
 - Why?
 - Saving decisions depend on future shocks and interest rate, through the future value function v
 - ▶ Nice, since the HJB runs backward, no?
 - Saving decisions depend on past shocks, interest rate and wealth accumulation, through the distribution g
 - ▶ Nice, since the FP runs forward, no?
- ▶ In practice, this loop on prices may take a long time.

Results – aggregate variables

▶ For each branch, one can compute capital stock and interest rates

Results – aggregate variables

▶ For each branch, one can compute capital stock and interest rates

44 / 73

Results – v solution to HJB

- ► The value function evolves across time, with productivity
- ► Movie?

Results – v solution to HJB

▶ The value function evolves across time, with productivity

Results – jump in v

Results – g solution to FP

- ► The wealth distribution evolves across time, with productivity
- ► Movie?

Results -g solution to FP

► The wealth distribution evolves across time, with productivity

▶ The wealth distribution evolves across time, in the best case scenario (i.e. productivity increases!)

► The wealth distribution evolve across time, in the *worst* case scenario (i.e. productivity decreases!)

► The wealth distribution evolve across time, in the *best* case scenario (i.e. productivity increases!) [poor]

► The wealth distribution evolve across time, in the *worst* case scenario (i.e. productivity decreases!) [poor]

► The wealth distribution evolve across time, in the *worst* case scenario (i.e. productivity decreases!) [from behind]

► The wealth distribution evolve across time, in the *best* case scenario (i.e. productivity increases!) [rich]

► The wealth distribution evolve across time, in the *worst* case scenario (i.e. productivity decreases!) [rich]

Results – mathematical objective

- ► The main idea, mathematically, is to be able to compute v(a, j, t, A) and g(a, j, t, A) for any value of A.
- ▶ Solving infinite-dimensional equation, i.e. the master-equation.
- Here, discretization procedure inspired by Carmona, Delarue and Lacker
- (btw : only 'weak equilibrium', question of adaptability of the solution)
- ► However, can still have a good approximation :

Results – objective – g(a, 1, t, A)

Results – objective – g(a, 2, t, A)

- ▶ Need to compare the heterogeneous agent model with the Brock-Mirman (72) model
 - i.e. stochastic growth model, or RBC when adding endogenous labor supply
- ▶ I made use of the deterministic neoclassical growth model
- ► I build an approximation scheme for the Brownian motion, as before
- ► Solve the RBC (B/M) model on each branch of the tree
- ► Compare the graph quantitatively (with 6 shocks)

➤ On the left the Krusell/Smith model, on the right the Brock/Mirman (look at the scale!)

▶ What about interest rate? left K/S, right B/M, (look at the scale!)

- Precautionary savings reduce the fluctuation caused by productivity shocks
 - Capital: Best case scenario: decrease from 3 to 1.6 the aggregate level of capital
 - Interest rate: Worst case scenario: decrease from 22% to 10 % the interest rate.
- ► Smooth the business cycle!
- Well-known fact in such type of models!
- Precautionary saving with aggregate shocks: important quantitatively

Computational challenge

TABLE – Summary – computational cost

Number of shock	Number of	Computing time		Number of computations	
('waves')	branches	(sec.)	(min.)	H.J.B.	F.P.
2	4	70	1.6	285	210
3	8	240	4	578	403
4	16	510	8.5	1158	783
5	32	1196	19	2320	1545
6	64	2252	37	3071	2063

This without counting the cost of storage of large 4 - D arrays (may reach several Gb when $M \ge 7$)

Several limitation and future research

- 1. Computing time may be quite long, for $M \ge 7$
 - Solution : parallelize the algo, code it in C++ (internship : task 1)
 - Code it in Julia/Fortran (faster?), use cloud computing (planned)
- 2. What about endogenous labor supply?
 - With controls on c, s and ℓ : more heterogeneity
 - Solution: loop over wages to clear labor markets (algo ready, internship: task 2)
- 3. Idiosyncratic shocks follow 2 states process (boring?) What about income as diffusion?
 - Solution: Done in stationary equilibrium, need to study common noise (internship: task 3)
- 4. What if idiosyncratic shock is correlated to aggregate state
 - Solution : λ_j (or b/σ if diffusion) change with A_t (internship : task 4)

Several limitation and future research

- 5. Is it better than Reiter and Winberry's algorithm to study aggregate uncertainty?
 - Avoid linearization, can use large shocks
 - Comparison with discrete time methods (planned)
- 6. And Krusell/Smith? Does it feature approximate aggregation?
 - Comparison with their algo (planned)
- 7. Extension to fat-tailed wealth distribution:
 - Wealth in illiquid asset/wealth hand-to-mouth behavior (Kaplan/Violante)
 - Need to add one dimension (internship: task 5 maybe)
- 8. What about the data? Does it fit the business cycle time series? the micro data?
- 9. Extension with a demand side? HANK?
- 10. Fiscal/Monetary policy?
- 11. Any suggestion?

Conclusion

- ► MFG : high entry cost (need to study PDEs) but numerical algorithm more or less straightforward.
- Relevant framework to study evolution of wealth distributions along aggregate fluctuations
- Powerful tool with great adaptability / generalization of other models
- ► Thank you for your attention!

- Achdou, Yves, Jiequn Han, Jean-Michel Lasry, Pierre-Louis Lions and Benjamin Moll (2017), 'Income and wealth distribution in macroeconomics: A continuous-time approach', R & R, Review of Economic Studies (NBER 23732).
- Ahn, SeHyoun, Greg Kaplan, Benjamin Moll, Thomas Winberry and Christian Wolf (2017), When inequality matters for macro and macro matters for inequality, in 'NBER Macroeconomics Annual 2017, volume 32', University of Chicago Press.
- Aiyagari, S Rao (1994), 'Uninsured idiosyncratic risk and aggregate saving', The Quarterly Journal of Economics 109(3), 659–684.
- Benhabib, Jess, Alberto Bisin and Shenghao Zhu (2011), 'The distribution of wealth and fiscal policy in economies with finitely lived agents', Econometrica **79**(1), 123–157.
- Benhabib, Jess, Alberto Bisin and Shenghao Zhu (2015), 'The wealth distribution in bewley economies with capital income risk', Journal of Economic Theory **159**, 489–515.
- Bewley, Truman (1986), 'Stationary monetary equilibrium with a continuum

- of independently fluctuating consumers', Contributions to mathematical economics in honor of Gérard Debreu 79.
- Bhandari, Anmol, David Evans, Mikhail Golosov and Thomas J Sargent (2017), Inequality, business cycles and fiscal-monetary policy, Technical report, University of Minnesota working paper.
- Cardaliaguet, Pierre, François Delarue, Jean-Michel Lasry and Pierre-Louis Lions (2015), 'The master equation and the convergence problem in mean field games', *arXiv preprint arXiv*:1509.02505.
- Carmona, René and Francois Delarue (2014), The master equation for large population equilibriums, *in* 'Stochastic Analysis and Applications 2014', Springer, pp. 77–128.
- Carmona, René, François Delarue and Aimé Lachapelle (2013), 'Control of mckean–vlasov dynamics versus mean field games', *Mathematics and Financial Economics* **7**(2), 131–166.
- Carmona, René, François Delarue, Daniel Lacker et al. (2016), 'Mean field games with common noise', *The Annals of Probability* **44**(6), 3740–3803.
- Gabaix, Xavier, Jean-Michel Lasry, Pierre-Louis Lions and Benjamin Moll (2016), 'The dynamics of inequality', *Econometrica* **84**(6), 2071–2111.

- Heathcote, Jonathan, Kjetil Storesletten and Giovanni L Violante (2014), 'Consumption and labor supply with partial insurance: An analytical framework', *American Economic Review* **104**(7), 2075–2126.
- Kaplan, Greg and Giovanni L Violante (2014), 'A model of the consumption response to fiscal stimulus payments', *Econometrica* **82**(4), 1199–1239.
- Krusell, Per and Anthony A Smith, Jr (1998), 'Income and wealth heterogeneity in the macroeconomy', *Journal of political Economy* **106**(5), 867–896.
- Reiter, Michael (2010), 'Solving the incomplete markets model with aggregate uncertainty by backward induction', *Journal of Economic Dynamics and Control* **34**(1), 28–35.
- Winberry, Thomas (2016), 'A toolbox for solving and estimating heterogeneous agent macro models', *Forthcoming Quantitative Economics*.
- Young, Eric R (2010), 'Solving the incomplete markets model with aggregate uncertainty using the krusell–smith algorithm and non-stochastic simulations', *Journal of Economic Dynamics and Control* **34**(1), 36–41.

Brownian motion

- ► This is the "continuous-time" stochastic process which is the closest to a random-walk.
- ▶ We define as a *Brownian motion* the continuous process W_t valued in \mathbb{R} such that :
 - 1. The function $t \mapsto W_t(\omega)$ is continuous on \mathbb{R}_+
 - 2. For all $0 \le s < t$, the increment $W_t W_s$ is independent of $\sigma(W_u, u \le s)$
 - 3. For all $t \ge s \ge 0$, $W_t W_s$ follows the normal distribution $\mathcal{N}(0, \sigma^2)$

Go back

Brownian motion

- ▶ This is the "continuous-time" stochastic process which is the closest to a random-walk.
- ▶ We define as a *Brownian motion* the continuous process W_t valued in \mathbb{R} such that :
 - 1. The function $t \mapsto W_t(\omega)$ is continuous on \mathbb{R}_+
 - 2. For all $0 \le s < t$, the increment $W_t W_s$ is independent of $\sigma(W_u, u < s)$
 - 3. For all $t \ge s \ge 0$, $W_t W_s$ follows the normal distribution $\mathcal{N}(0, \sigma^2)$
 - The brownian motion is "standard" if $W_0 = 0$ and $\sigma = 1$.
 - Here, the Brownian motion is a martingale
 - It is used to model any "small" shock in a continuous-time finance/macro models.
- By Donsker theorem, one can show that a "normal"-random-walk converges in law toward a BM, when time increment goes to zero.

Brownian motion

- ▶ This is the "continuous-time" stochastic process which is the closest to a random-walk.
- ▶ We define as a *Brownian motion* the continuous process W_t valued in \mathbb{R} such that :
 - 1. The function $t \mapsto W_t(\omega)$ is continuous on \mathbb{R}_+
 - 2. For all $0 \le s < t$, the increment $W_t W_s$ is independent of $\sigma(W_u, u \le s)$
 - 3. For all $t \ge s \ge 0$, $W_t W_s$ follows the normal distribution $\mathcal{N}(0, \sigma^2)$

Itô's formula

For any X_t Itô process :

$$dX_t = b_t dt + \sigma_t dB_t$$

and any $C^{1,2}$ scalar function f(t,x) of two real variables t and x, one has :

$$df(t,X_t) = \left(\frac{\partial f}{\partial t} + b_t \frac{\partial f}{\partial x} + \frac{\sigma_t^2}{2} \frac{\partial^2 f}{\partial x^2}\right) dt + \sigma_t \frac{\partial f}{\partial x} dB_t$$

For vector-valued processes $\mathbf{X}_t = (X_t^1, X_t^2, \dots, X_t^n)$

$$d\mathbf{X}_t = \boldsymbol{b}_t dt + \sigma_t d\mathbf{B}_t$$

The Itô formula rewrites :

$$df(t, \mathbf{X}_{t}) = \frac{\partial f}{\partial t}(t, X_{t}) dt + \sum_{i=1}^{d} \frac{\partial f}{\partial x_{i}}(t, X_{t}) dX_{t}^{i} + \frac{1}{2} \sum_{i,j=1}^{d} \frac{\partial^{2} f}{\partial x_{i} \partial x_{j}}(t, X_{t}) d < X^{i}, X^{j} >_{t}$$

$$= \partial_{t} f dt + \nabla_{x} f \cdot d\mathbf{X}_{t} + \frac{1}{2} Tr \left(\sigma_{t} \sigma_{t}^{T} D_{xx}^{2} f \right) dt,$$

$$= \left\{ \partial_{t} f + \nabla_{x} f \cdot \mathbf{b}_{t} + \frac{1}{2} Tr \left(\sigma_{t} \sigma_{t}^{T} D_{xx}^{2} f \right) \right\} dt + \nabla_{x} f \cdot \sigma_{t} d\mathbf{B}_{t}$$

Feyman Kac - a general formula

► Consider the function

$$v(t_0, x_0) = \mathbb{E}_{t_0} \left[\int_{t_0}^T e^{-\int_{t_0}^s r(u, X_u) du} f(s, X_s) ds + e^{-\int_{t_0}^T r(u, X_u) du} g(X_T) \right] \qquad \forall (t, x) \in [0, T] \times 1$$

Supposing that X follows the SDE:

$$\begin{cases} dX_t = b(t, X_t)dt + \sigma(t, X_t)dB_t \\ X_{t_0} = x_0 \qquad (t_0, x_0) \in [0, T] \times \mathbb{R}^d \end{cases}$$

Feyman Kac - a general formula

Consider the function

$$v(t_0, x_0) = \mathbb{E}_{t_0} \left[\int_{t_0}^T e^{-\int_{t_0}^s r(u, X_u) du} f(s, X_s) ds + e^{-\int_{t_0}^T r(u, X_u) du} g(X_T) \right] \qquad \forall (t, x) \in [0, T] \times t_0$$

Supposing that X follows the SDE:

$$\begin{cases} dX_t = b(t, X_t)dt + \sigma(t, X_t)dB_t \\ X_{t_0} = x_0 \qquad (t_0, x_0) \in [0, T] \times \mathbb{R}^d \end{cases}$$

The Feynman-Kac formula tells us that v is solution to the PDE:

$$\begin{cases} r(t,x) v(t,x) - \partial_t v(t,x) - \nabla_x v(t,x) \cdot b - \frac{1}{2} Tr \left(\sigma \sigma^T D_{xx}^2 v(t,x) \right) = f(t,x) \\ v(T,.) = g \end{cases}$$

Feyman Kac - a general formula

Consider the function

$$v(t_0, x_0) = \mathbb{E}_{t_0} \left[\int_{t_0}^T e^{-\int_{t_0}^s r(u, X_u) du} f(s, X_s) ds + e^{-\int_{t_0}^T r(u, X_u) du} g(X_T) \right] \qquad \forall (t, x) \in [0, T] \times t_0$$

Supposing that *X* follows the SDE :

$$\begin{cases} dX_t = b(t, X_t)dt + \sigma(t, X_t)dB_t \\ X_{t_0} = x_0 \qquad (t_0, x_0) \in [0, T] \times \mathbb{R}^d \end{cases}$$

► The Feynman-Kac formula tells us that *v* is solution to the PDE :

$$\begin{cases} r(t,x) v(t,x) - \partial_t v(t,x) - \nabla_x v(t,x) \cdot b - \frac{1}{2} Tr \left(\sigma \sigma^T D_{xx}^2 v(t,x) \right) = f(t,x) \\ v(T,.) = g \end{cases}$$

- Moreover, if w(t, x) is $C^{1,2}$ and has bounded derivative, then w(t, x) = v(t, x), i.e. admits the representation above.
 - Intuitions: a function v of X subject to a diffusion can be represented by the expected future value g, adding running gain f and discounting r
- ▶ Used a lot in finance to compute option prices (Black-Scholes)
 - One can compute w using Monte-Carlo methods for instance

Operators - a primer

- If Operators are the infinite-dimensional version of matrices, Adjoint operator are the "equivalent" of transpose matrices.
- Most of the time an operator is a function applied on function :
 - Example : $\nabla : \mathcal{C}^1 \to \mathcal{C}^0, f \mapsto \nabla f$
- ► The basic idea of linear algebra extend to functional spaces :

$$\langle Mv_1, v_2 \rangle = \langle v_1, M^T v_2 \rangle$$

The only difference is that inner product is "replaced" by duality brackets. For conventional functional spaces, it is "defined" as follow:

$$\langle f, g \rangle = \int_{\mathbb{R}^d} f(x) g(x) dx$$

The nice thing is that you get more flexibility : f or g can be much less regular : it can be probability measure $\mathcal{P}(\mathbb{R}^d)$ or "distributions" $\mathcal{D}'(\mathbb{R}^d)$ for instance.

Operators - a primer

- ▶ This flexibility has a cost : one of the two functions should be regular enough to compensate for the irregularity of the other.
 - For instance, $f = \varphi \in \mathcal{C}_c$ and $g = m \in \mathcal{P}$:

$$\langle L\varphi, m \rangle = \int_{\mathbb{R}^d} L[\varphi](x) \, m(dx)$$

Let's transpose an operator! For our first example, $f \in \mathcal{C}^1$ and $g \in \mathcal{C}_c$ (compact support). Then, we already knew the result, actually (by integration by part):

$$\begin{split} \langle \nabla f, g \rangle &= \int_{\mathbb{R}^d} \nabla f(x) g(x) dx = \sum_i^d \int_{\mathbb{R}} \partial_{x^i} f(x^i) g(x^i) dx^i \\ &= \sum_i \left[f g \right]_{-\infty}^{\infty} - \sum_i^d \int_{\mathbb{R}} f(x^i) \partial_{x^i} g(x^i) dx^i \\ &= - \int_{\mathbb{R}^d} f(x) \nabla g(x) dx \\ &= - \langle f, \nabla g \rangle \end{split}$$

► This can be generalized, even if $f \notin C^1$. (Important, e.g. if the measure/ distribution of agents has (Dirac) mass points (at the credit constraint in our case).

Operators - a primer

- ► Following this technique, one can find the adjoints of common operators.
- ▶ Here are a few of them, with $\varphi \in \mathcal{C}_c^{\infty}$ and $m \in \mathcal{D}'$:
 - The gradient is given above : $\langle \nabla \varphi, m \rangle = -\langle f, \nabla g \rangle$
 - "Scaled" gradient : $\langle b\nabla\varphi, m\rangle = -\langle \varphi, div(b\,m)\rangle$
 - The Laplacian Δ is self-adjoint (\approx symmetrical) : $\langle \Delta \varphi, m \rangle = \langle \varphi, \Delta m \rangle$
 - "Scaled Laplacian: $\langle \sigma \sigma^T \Delta \varphi, m \rangle = \langle \varphi, D_{xx}^2 (\sigma \sigma^T m) \rangle$
- ► Remember : $div[f] = \sum_{i}^{d} \partial_{x_{i}} f$ and $\Delta f = Tr(D_{xx}^{2} f)$
- These formulas should be useful for most cases found in economics.
 - Still not convinced?
- When we discretize the operators numerically (in the finite difference scheme), this will yield matrices that we can transpose without problem... Go back