Solving LQ-Gaussian Robustness Problems in Dynare

July 2008

- ► Ellsberg's Paradox. Gambling Example.
- Knightian Uncertainty: there is a difference between Risk and Uncertainty.
- ▶ Robustness is a method that **Rationalizes** concerns about Knightian Uncertainty into certain preferences.
- ▶ What are these preferences? The General Case deals with entropy...I will show something simpler here.

- ▶ We attempt to show that Robustness Problems in LQ-Gaussian setups are easy to solve using **Dynare**.
- Linear Quadratic Gaussian Models are very general, they can approximate dynamic preferences, habit persistence, adjustment costs, durable goods, etc.
- ▶ We present a matlab subroutine that does the job of writing a mod file for you once you specify the LQ-setup.
- ► The following presentation reviews the LQ setup of Hansen and Sargent, the Robustness problem, shows how the code works and uses an example.

Problem (LQ-Regulator)

$$\max_{\{c_t, k_t\}} - (1/2) \sum_{t=0}^{\infty} \beta^t \left[(s_t - b_t) \cdot (s_t - b_t) + (g_t) \cdot (g_t) \right]$$

subject to the following set of restrictions:

$$\Phi_{c}c_{t} + \Phi_{g}g_{t} + \Phi_{i}i_{t} = \Gamma k_{t-1} + d_{t}$$

$$k_{t} = \Delta_{k}k_{t-1} + \Theta_{k}i_{t}$$

$$h_{t} = \Delta_{h}h_{t-1} + \Theta_{h}c_{t}$$

$$s_{t} = \Lambda h_{t-1} + \Pi c_{t}$$

and exogenous variables evolve according to a VAR structure:

$$z_{t+1} = A_{22}z_t + C_2w_{t+1}, b_t = U_bz_t \text{ and } d_t = U_dz_t$$

 w_{t+1} is i.i.d Standard-Normal vector.

▶ To solve this program we use a Lagrangian method:

$$\begin{split} &-(1/2)\,E\{\sum_{t=0}^{55}\beta^{t}\left[\left(s_{t}-b_{t}\right)\cdot\left(s_{t}-b_{t}\right)+\left(g_{t}\right)\cdot\left(g_{t}\right)\right]+...\\ &+\mathcal{M}_{t}^{d\prime}\left[\Phi_{c}c_{t}+\Phi_{g}g_{t}+\Phi_{i}i_{t}-\Gamma k_{t-1}-d_{t}\right]...\\ &+\mathcal{M}_{t}^{k\prime}\left[k_{t}-\Delta_{k}k_{t-1}-\Theta_{k}i_{t}\right]...\\ &+\mathcal{M}_{t}^{h\prime}\left[h_{t}-\Delta_{h}h_{t-1}-\Theta_{h}c_{t}\right]...\\ &+\mathcal{M}_{t}^{s\prime}\left[s_{t}-\Lambda h_{t-1}-\Pi c_{t}\right]\} \end{split}$$

The FONC for the problem, found in system 4.2.4 of HS-LQ book are:

$$-(1/2) E\{\sum_{t=0}^{\infty} \beta^{t} \left[(s_{t} - b_{t}) \cdot (s_{t} - b_{t}) + (g_{t}) \cdot (g_{t}) \right] + \dots \\ + M_{t}^{d'} \left[\Phi_{c} c_{t} + \Phi_{g} g_{t} + \Phi_{i} i_{t} - \Gamma k_{t-1} - d_{t} \right] \dots \\ + M_{t}^{k'} \left[k_{t} - \Delta_{k} k_{t-1} - \Theta_{k} i_{t} \right] \dots \\ + M_{t}^{h'} \left[h_{t} - \Delta_{h} h_{t-1} - \Theta_{h} c_{t} \right] \dots \\ + M_{t}^{s'} \left[s_{t} - \Lambda h_{t-1} - \Pi c_{t} \right] \}$$

and the restrictions:

$$\begin{aligned} \Phi_c c_t + \Phi_g g_t + \Phi_i i_t &= \Gamma k_{t-1} + d_t \\ k_t &= \Delta_k k_{t-1} + \Theta_k i_t \\ h_t &= \Delta_h h_{t-1} + \Theta_h c_t \\ s_t &= \Lambda h_{t-1} + \Pi c_t \\ b_t &= U_b z_t \\ d_t &= U_d z_t \end{aligned}$$

▶ We have a system of stochastic difference equations. Dynare is the perfect environment for solving for the optimal feedback policies.

The Robustness problem is the artificial simultaneous game:

$$\min_{\left\{w_{t+1}\right\}} \max_{\left\{c_{t}, k_{t}\right\}} - E\left\{\sum_{t=0}^{\infty} \beta^{t}\left(\frac{1}{2}\right) \left[\left(s_{t} - b_{t}\right) \cdot \left(s_{t} - b_{t}\right) + \left(g_{t}\right) \cdot \left(g_{t}\right)\right] - \beta\theta w_{t+1} \cdot w_{t+1}\right\}$$

subject to:

$$\begin{array}{rcl} \Phi_c c_t + \Phi_g g_t + \Phi_i i_t & = & \Gamma k_{t-1} + d_t \\ k_t & = & \Delta_k k_{t-1} + \Theta_k i_t \\ h_t & = & \Delta_h h_{t-1} + \Theta_h c_t \\ s_t & = & \Lambda h_{t-1} + \Pi c_t \\ b_t & = & U_b z_t \\ d_t & = & U_d z_t \end{array}$$

and the exogenous process:

$$b_t = U_b z_t, d_t = U_d z_t.$$

The **difference** here is that minimizer chooses w_{t+1} :

$$z_{t+1} = A_{22}z_t + C_2w_{t+1}$$

so w_{t+1} is not a Guassian vector any more.

The LQ-Robustness problem may also be written as a Lagrangian:

$$\begin{split} & \min_{\{w_{t+1}\}} \max_{\{c_t, k_t\}} - \{\sum_{t=0}^{\infty} (1/2) \, \beta^t \left[(s_t - b_t) \cdot (s_t - b_t) + (g_t) \cdot (g_t) \right] - \beta \theta \frac{w_{t+1} \cdot w_{t+1}}{2} \} \\ & + M_t^{d'} \left[\Phi_c c_t + \Phi_g g_t + \Phi_i i_t - \Gamma k_{t-1} - d_t \right] \\ & + M_t^{k'} \left[k_t - \Delta_k k_{t-1} - \Theta_k i_t \right] \\ & + M_t^{h'} \left[h_t - \Delta_h h_{t-1} - \Theta_h c_t \right] \\ & + M_t^{s'} \left[s_t - \Lambda h_{t-1} - \Pi c_t \right] \\ & + M_t^{z'} \left[-z_{t+1} + A_{22} z_t + C_2 w_{t+1} \right] \} \end{split}$$

The NFOC's are:

$$(c_{t}) : -M_{t}^{d\prime} \Phi_{c} + M_{t}^{h\prime} \Theta_{h} + M_{t}^{s\prime} \Pi = 0$$

$$(g_{t}) : g_{t} - \Phi_{g} M_{t}^{d} = 0$$

$$(h_{t}) : -M_{t}^{h\prime} + \beta E \left[M_{t+1}^{h\prime} \Delta_{h} + M_{t+1}^{s\prime} \Lambda \right] = 0$$

$$(i_{t}) : -M_{t}^{d\prime} \Phi_{i} + M_{t}^{k\prime} \Theta_{i} = 0$$

$$(k_{t}) : -M_{t}^{d\prime} \Delta_{k} + \beta E \left[M_{t+1}^{d\prime} \Gamma + M_{t+1}^{k\prime} \Delta_{k} \right] = 0$$

$$(s_{t}) : -(s_{t} - b_{t}) + M_{t}^{s} = 0$$

$$(w_{t+1}) : \beta \theta w_{t+1} + C_{2}^{\prime} M_{t}^{z} = 0$$

$$(z_{t+1}) : -\beta E \left[U_{d}^{\prime} M_{t+1}^{d\prime} \right] + \beta E \left[A_{22}^{\prime} M_{t+1}^{z} \right] - \beta E \left[(s_{t+1} - b_{t+1}) U_{b}^{\prime} M_{t+1}^{z} \right] - M_{t}^{z} = 0$$

This set of equations is then complemented by:

$$\begin{array}{rcl} \Phi_c c_t + \Phi_g g_t + \Phi_i i_t & = & \Gamma k_{t-1} + d_t \\ k_t & = & \Delta_k k_{t-1} + \Theta_k i_t \\ h_t & = & \Delta_h h_{t-1} + \Theta_h c_t \\ s_t & = & \Lambda h_{t-1} + \Pi c_t \end{array}$$

and the minimizer or "evil" agent chooses w_{t+1} , that will affect:

$$z_{t+1} = A_{22}z_t + C_2\left(w_{t+1} + \epsilon_t\right)$$

where $\epsilon_t \sim N(0, I)$.

- ► The reason is that the solution to the minimizing problem is a choice of a mean + noise.
- ▶ This is a property of LQ-Gaussian Robust Problems.
- ► For these reasons, the solution is again a set of stochastic linear difference equations. Again, Dynare is the perfect environment for solving for the optimal feedback robust policies!

- Declaration of matrixes: The first thing the user has to do is declare ALL of these matrixes: Phi_c, Phi_g, Phi_i, Gamma, Delta_k, Theta_k, Delta_h, Theta_h, Lambda, Pi, A22,C2, U_b, U_d;
- Declaration of options for Dynare: Variables that go in the standard set of options for dynare should be included. For example one can include statments like:
 - periods=5000; (for number of simulations in Dynare)
 - irfperiods=15; (for number of periods in irf's in Dynare)
- File Name: A statement assigning the variable filename a script should be included:(e.g. filename = 'Hall_Test.mod';)
- Optional: Assign a value for the optional dummy variable run if you decide whether or not you want to directly execute the generated dynare. Assign run=1;
- 5. **Calling the file:** Call the Hansen Sargent converter by simply writing the following statement HS_Robust_dyn;

How does it does the code do it? The code does something simple. It

reads the matrixes from HS-LQ setup and declares variables and equations in a mod.file using dynare syntax. The steps followed are:

- 1. Reading Dimensions of Matrixes
 - For example, for the matrix Phi_c, it uses the following statement to set in memory the number of rows and columns: [rr_Phi_c cc_Phi_c] =size(Phi_c);
- 2. Checking Consistency:
 - The matrixes must be conformable in HS-LQ setup. The code checks for consistency along columns and rows:
- 3. Creating an m-file:
 - This statement generates an object in memory that is used to record what we are writing:

```
fid = fopen(filename,'wt');
```

- 1. Declaring Variables: Reads dimensions and declares a variable.
- 2. Declaring Parameters is done in a similar way:

1. Setting Parameter Values:

► Using a similar statement we declare parameters. The variable %g in the statement is assign the value of the variable after the second comma. n means that the lines ends there:

```
fprintf(fid,'beta=%g ; n',beta) ;
fprintf(fid,'theta=%g ;n',theta) ;
for j=1:rr_Phi_c
 for i=1:cc_Phi_c
 fprintf(fid,'Phi_c_%g%g =%g ; n',j,i,Phi_c(j,i));
 end
end
```

1. Declaring Equations:

Let's use an example: For the first block of equations in the system, $M_t^{d'}\Phi_c + M_t^{h'}\Theta_h = 0$, we use the following commands: for i=1:(rr_Phi_c) for j=1:(cc_Phi_c) fprintf(fid,'Phi_c_%g%g*c%g + ',i,j,j); end for j=1:(cc_Phi_g) fprintf(fid, 'Phi_g_%g%g*g%g + ',i,j,j); end for j=1:(cc_Phi_i) $fprintf(fid, 'Phi_i_\%g\%g*i\%g = ',i,j,j);$ end for j=1:(cc_Gamma) fprintf(fid, 'Gamma_%g%g*k%g + ',i,j,j); end fprintf(fid,'d%g',i); fprintf(fid,'; n'); end

1. Running Dynare:

This step simply follows the dynare syntax to call dynare according to the previously defined preferences:

```
fprintf(fid,'shocks; n');
for i=1:cc C2
 fprintf(fid,'var e%g; n',i);
 fprintf(fid,'stderr 1; n');
end
fprintf(fid, 'end; n n');
fprintf(fid,' n');
fprintf(fid,'steady; n');
fprintf(fid, 'stoch_simul(solve_algo=3, periods=%g);
n', irfperiods, periods);
fclose(fid);
if (run)
 dynare(filename)
end
```

The planner solves the following problem:

$$\min_{\left\{w_{t+1}\right\}} \max_{\left\{c_{t}, k_{t}\right\}} E\{\sum_{t=0}^{\infty} \beta^{t} - (1/2) \left[\left(s_{t} - b_{t}\right)^{2} - \beta \Theta \frac{w_{t+1} \cdot w_{t+1}}{2} \right]$$

The input of the utility function are an indirect service for the household, s_t , and a preference shock b_t that satisfy the following:

$$s_t = \Lambda h_{t-1} + \Pi c_t$$

Resource constraints:

$$c_t + i_t = (1+r) k_{t-1} + y_t$$

Productivity Shifts:

$$y_t = U_y z_t$$

Again, the Robust planner problem is different from the standard model in that: a minimizer or "evil" agent chooses w_{t+1} , that will affect:

$$z_{t+1} = A_z z_t + C_Z w_{t+1}$$

and we parameterize this to have a stable solution:

$$\gamma:=(1+r)=\frac{1}{\beta}$$

For a pair of AR(2) process, we have the following values of A_z and C_Z are:

$$A_z = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & \rho_{22} & \rho_{23} & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & \rho_{44} & \rho_{45} \\ 0 & 0 & 0 & 1 & 0 \end{bmatrix} \text{ and } C_z = \begin{bmatrix} 0 & 0 \\ 1 & 0 \\ 0 & 0 \\ 0 & 1 \\ 0 & 0 \end{bmatrix} \text{ and } U_y = [5 \ 1 \ 1].$$

```
Some Examples
```

Hansen, Sargent and Tallarini - Review of Economic Studies 1999

```
The following code is declares the variables and runs dynare:
% Declaration of Paramteters
delta=0.05:
beta=1/1.05:
theta=10:
% Matrix Form
Phi_c=1 :
Phi_g=0 ;
Phi_i=1 :
Gamma=0.1:
Delta_k=1-delta ;
Theta_k=1 :
Delta_h=0 :
Theta_h=1 :
Lambda=0 :
Pi=1 ;
A22=[1 0 0; 0 0.0 0; 0 0 0.0];
C2=[0 0; 1 0; 0 1];
U_b=[30 0 1];
U_d=[5 1 0];
%% User Preferences for Dynare
periods=5000; %parameters for simulation
irfperiods=15; %parameters for irf's
filename='Hall_Test.mod'; %pick filename for mod file
"Optional: decide whether or not you want to directly execute the generated dynare
%code (set run=1 to execute)
run=1;
%% Call the Hansen Sargent converter:
HS_Robust_dyn;
```

- ▶ LQ is a general setup. :)
- ▶ My guess is that we can extend this to Robust Filtering. :—)
- ► We cannot deal yet with Optimal Robust problems with expectations. :(
- ▶ The code may still present some errors. :(