The Bellman Equation

1 Statement of the Problem

$$V(x) = \sup_{x,y} F(x,y) + \beta V(y)$$

$$s.t.$$

$$y \in \Gamma(x)$$
(1)

- Some terminology:
 - The Functional Equation (1) is called a Bellman equation.
 - -x is called a state variable.
 - $-G(x) = \{y \in \Gamma(x) : V(x) = F(x,y) + \beta V(y)\}$ is called a policy correspondence. It spells out all the values of y that attain the maximum in the RHS of (1).
 - If G(x) is single-valued (i.e. there is a unique optimum), G is called a policy function.
- Questions:
 - 1. Does (1) have a solution?
 - 2. Is it unique?
 - 3. How do we find it?

2 The Bellman Equation as a Fixed-Point Problem

• Define the operator T by

$$T(f)(x) = \sup_{x,y} F(x,y) + \beta f(y)$$
s.t. $y \in \Gamma(x)$

• V can be defined as a fixed point of T, i.e. a function such that $T(V)(x) = V(x) \quad \forall x$

• Does T have a fixed point? How do we find it?

Assumption 1. (Assumption 4.3 in SLP) $X \subseteq \mathbb{R}^n$ is convex. $\Gamma: X \rightrightarrows X$ is nonempty, compact-valued and continuous.

Assumption 2. (Assumption 4.4 in SLP) $F: X \times X \to \mathbb{R}$ is bounded, i.e. $\exists \bar{F}$ such that $F(x,y) < \bar{F}$ for all $\{x,y\}$ with $x \in X$ and $y \in \Gamma(x)$.

- \bullet What space is the operator T defined in?
- Define the metric space (S, ρ) by

$$S \equiv \{f : X \to \mathbb{R} \text{ continuous and bounded}\}$$
 (2)

with the norm

$$||f|| = \sup_{x \in X} |f(x)|$$

and thus the distance

$$\rho(f,g) = \|f - g\| = \sup_{x \in X} |f(x) - g(x)|$$
(3)

- Notice that $T: S \to S$, i.e. if f is continuous and bounded, then g is continuous and bounded.
- How do we know this?
 - 1. T(f)(x) is continuous
 - Recall Theorem of the Maximum:

Proposition 1. (Theorem of the Maximum). $X \subseteq \mathbb{R}^l$ and $Y \subseteq \mathbb{R}^m$. $f: X \times Y \to \mathbb{R}$ is continuous. $\Gamma: X \to Y$ is compact-valued and continuous. Then the function $h: X \to \mathbb{R}$ defined by

$$h(x) = \max_{y \in \Gamma(x)} f(x, y)$$

is continuous; and the correspondence $G: X \to Y$ defined by

$$G(x) = \{ y \in \Gamma(x) : f(x,y) = h(x) \}$$

is non-empty, compact-valued and upper hemi-continuous.

- Applied to this problem:
 - * f(x,y) becomes $F(x,y) + \beta f(y)$
 - * h(x) becomes T(f)(x)
- 2. This is because F is bounded (Assumption 2) and f is bounded.

- Now we want to show that T has a unique fixed point. Two steps:
 - 1. Show that T is a contraction (Blackwell's sufficient conditions hold)
 - 2. Appeal to contraction mapping theorem
- 1. Blackwell's sufficient conditions:

Proposition 2. (Blackwell's sufficient conditions) $X \subseteq \mathbb{R}^l$ and B(X) is the space of bounded functions $f: X \to \mathbb{R}$, with the sup norm. T is a contraction with modulus β if:

a. [Monotonicity] $f, g \in B(X)$ and $f(x) \leq g(x)$ for all $x \in X \Rightarrow (Tf)(x) \leq (Tg)(x)$ for all $x \in X$;

b. [Discounting] There exists some $\beta \in (0,1)$ such that $[T(f+a)](x) \leq (Tf)(x) + \beta a$ for all $f \in B(X)$, $a \geq 0$, $x \in X$.

These conditions hold in our problem because

(a) For any x

$$F(x,y) + \beta f(y) \le F(x,y) + \beta g(y)$$

$$\sup_{y \in \Gamma(x)} F(x,y) + \beta f(y) \le \sup_{y \in \Gamma(x)} F(x,y) + \beta g(y)$$

$$T(f)(y) \le T(g)(y)$$

(b)

$$T(f+a)(x) = \sup_{y \in \Gamma(x)} F(x,y) + \beta [f(y) + a]$$
$$= T(f)(x) + \beta a$$

2. Contraction Mapping Theorem

Proposition 3. (Contraction Mapping Theorem). If (S, ρ) is a complete metric space and $T: S \to S$ is a contraction mapping with modulus β , then:

- a. T has exactly one fixed point V in S;
- b. For any $V_0 \in S$, $\rho(T^n V_0, V) \leq \beta^n \rho(V_0, V)$, n = 0, 1, 2, ...
- The only missing step is to show that (S, ρ) defined by (2) and (3) indeed constitutes a complete metric space. (SLP Thm 3.1). Notice that if we used

$$\rho(f,g) = \int |f(x) - g(x)| dx$$

then (S, ρ) would NOT be a complete metric space. (SLP exercise 3.6.a., due this week).

Proposition 4. (SLP 4.6) If Assumptions

refregular and 2 hold, then T has a unique fixed point in S, i.e. there is a unique continuous bounded function that solves (1).

Proof. From Contraction Mapping Theorem, knowing that Blackwell's sufficient conditions are met. \Box

Proposition 5. The policy correspondence $G(x) = \{y \in \Gamma(x) : V(x) = F(x,y) + \beta V(y)\}$ is compact-valued and u.h.c.

Proof. From the Theorem of the Maximum

Proposition 6. If Assumptions

refregular and 2 hold, then V is the value function of the sequence problem.

Proof. V solves (1) and, because V is bounded, then $\lim_{T\to\infty} \beta^T V(x_T) = 0 \quad \forall \tilde{x}\Pi(x_0), \forall x_0 \in X$, so the sufficient conditions for Theorem SLP 4.3 hold.

3 Proving Properties of V

Proposition 7. If (S, ρ) is a complete metric space and S' is a closed subset of S, then S' is a complete metric space

Proof. SLP Exercise 3.6.b. (due this week)

Proposition 8. (SLP Corollary 1, page 52). Let (S, ρ) be a complete metric space and $T: S \to S$ be a contraction mapping with fixed point $V \in S$.

- 1. If S' is a closed subset of S and $T(f) \in S'$ for all $f \in S'$, then $V \in S'$
- 2. If in addition $S'' \subseteq S'$ and $T(f) \in S''$ for all $f \in S'$, then $V \in S''$

Proof.

- 1. Choose $V_0 \in S'$. $T^n(V)$ is a sequence in S' converging to V. Since S' is closed, $V \in S'$.
- 2. Since $V \in S'$, then $T(V) \in S''$. But T(V) = V so $V \in S''$

- Example:
 - S: all continuous functions $f:[a,b] \to \mathbb{R}$
 - S': all increasing functions $f:[a,b]\to\mathbb{R}$
 - S": all strictly increasing functions $f:[a,b]\to\mathbb{R}$
- Note: we require the subset S' to be closed but not the sub-subset S''
- In our example:
 - 1. If T maps increasing functions into increasing functions, then the fixed point must be an increasing function
 - 2. If T maps increasing functions into strictly increasing functions, then the fixed point must be a strictly increasing function
 - What the result does not say is that if T maps strictly increasing functions into strictly increasing functions, then the fixed point must be a strictly increasing function (because the set of strictly increasing functions is not closed)

3.1 V increasing

Assumption 3. (Assumption 4.5 in SLP) F(x,y) is strictly increasing in x.

Assumption 4. (Assumption 4.6 in SLP) $x \le x'$ implies $\Gamma(x) \subseteq \Gamma(x')$

• Do Assumptions (3) and (4) hold in the Neoclassical model?

Proposition 9. (SLP 4.7). Suppose Assumptions (1)-(4) hold. Then V is strictly increasing.

Proof. Let x' > x and $f \in S$.

$$T(f)(x) = \max_{y \in \Gamma(x)} F(x, y) + \beta f(y)$$

$$\leq \max_{y \in \Gamma(x')} F(x, y) + \beta f(y)$$

$$< \max_{y \in \Gamma(x')} F(x', y) + \beta f(y)$$

$$= T(f)(x')$$

This implies that T maps any continuous bounded function into a strictly increasing function. Proposition 8 gives the result.

3.2 V concave

Assumption 5. (Assumption 4.7 in SLP) F(x,y) is strictly concave.

Assumption 6. (Assumption 4.8 in SLP) Γ is convex

Proposition 10. (SLP 4.8) Suppose Assumptions (1), (2), (5) and (6) hold. Then V is strictly concave and G is continuous and single-valued.

Proof. We want to show that T maps concave functions into strictly concave functions. Strict concavity of G follows by Proposition 8.

- Let $x_0 \neq x_1$ and $x_\theta = \theta x_0 + (1 \theta) x_1$ for $\theta \in (0, 1)$.
- Let $y_0 \in \Gamma(x_0)$ be such that $T(f)(x_0) = F(x_0, y_0) + \beta f(y_0)$ and similarly $y_1 \in \Gamma(x_1)$ be such that $T(f)(x_1) = F(x_1, y_1) + \beta f(y_1)$
- Then:

$$T(f)(x_{\theta}) \geq F(x_{\theta}, y_{\theta}) + \beta f(y_{\theta})$$

$$(\Gamma \text{ concave makes } x_{\theta}, y_{\theta} \text{ feasible})$$

$$> [\theta F(x_{0}, y_{0}) + (1 - \theta) F(x_{1}, y_{1})] + \beta [\theta f(y_{0}) + (1 - \theta) f(y_{1})]$$

$$(f \text{ concave and } F \text{ strictly concave})$$

$$= \theta [F(x_{0}, y_{0}) + \beta f(y_{0})] + (1 - \theta) [F(x_{1}, y_{1}) + \beta f(y_{1})]$$

$$(\text{rearranging})$$

$$= T(f)(x_{0}) + T(f)(x_{1})$$

$$(\text{by assumption})$$

- G single-valued follows from strict concavity
- ullet G continuous follows from Theorem of the Maximum

4 Is V differentiable? (Benveniste & Scheinkman, 1979)

- Cannot use same proof technique:
 - Space of differentiable functions is not closed
 - -T does not necessarily map f into a differentiable function
- Instead, rely on the following result

Proposition 11. Suppose $V: X \to \mathbb{R}$ is concave. Let x_0 be an interior and D be a neighborhood around x_0 . Suppose exists $w: D \to \mathbb{R}$ such that:

1.
$$w(x) \leq V(x)$$

2.
$$V(x_0) = w(x_0)$$

3. w is differentiable at x_0

Then V is differentiable at x_0

Proof. Any subgradient p of V at x_0 must satisfy;

$$p \cdot (x - x_0) \ge V(x) - V(x_0) \ge w(x) - V(x_0) \ge w(x) - w(x_0)$$

but since w is differentiable, then p is unique, which implies V differentiable.

- (Graph)
- This result is useful to establish the following:

Proposition 12. (SLP 4.11) Suppose Assumptions (1), (2), (5) and (6) hold and F is continuously differentiable. Then V is differentiable and

$$V_{i}\left(x_{0}\right)=F_{i}\left(x_{0},g\left(x_{0}\right)\right)$$

Proof. Define

$$w(x) = F(x, g(x_0)) + \beta V(g(x_0))$$

• w is concave, differentiable and satisfies

$$w(x) \le F(x, g(x)) + \beta V(g(x)) \quad \forall x$$

$$\Rightarrow w(x) \le \max_{y \in \Gamma(x)} F(x, g(x)) + \beta V(g(x))$$

$$= V(x)$$

and

$$w\left(x_{0}\right) = V\left(x_{0}\right)$$

• The result then follows from (11)