Discounting, values, decisions a short review

by John Quah and Bruno Strulovici

November 11, 2012

Introduction

Develop a methodology to compare utility processes with respect to discounting functions.

- [+] Results: more patience \Rightarrow
 - i. stop later
 - ii. higher payoff
 - iii. larger continuation domain
- [-] Results: contrary to the the [+] results.

We continue our investigation of comparative statics

- There are objective functions $f, g: X \to \mathbb{R}$, where $X \in R$.
- We want the optimizers to be well-behaved:

$$\mathop{\arg\max}_{x\in X}g(x)\geq\mathop{\arg\max}_{x\in X}f(x).$$

 \bullet Answers: SCP and IDO.

Terminology

- Let $T = [0, \bar{t}].$
- Let the probability space with a filtration be $(\Omega, \mathbb{P}, \{\mathcal{F}_t\}_{t \in T})$.
- $\alpha(t)$ denotes a discount rate, e.g. $\alpha(t) = e^{-rt}$.
- τ denotes a stopping time w.r.t. the filtration.
- u(t) denotes a payoff stream.
- G(t) is the termination payoff if the process is stopped at time t.

A lattice order (\succ) on the set of discounting functions

Considering the problem: $\max_{\tau \in \mathcal{T}} U(\tau; \alpha)$

The general formulation:

$$\beta \succ \alpha \Leftrightarrow \frac{\beta(s)}{\alpha(s)}$$
 is increasing in s

A simple example:

Let
$$\alpha(s) = e^{-rs}$$
 and $\beta(s) = e^{-r's}$, then

$$\beta \succ \alpha \Leftrightarrow r \geq r'$$
.

That is, the agent with the β discounting function is more patient.

Setup: the optimal stopping problem

A general formulation:

$$\begin{split} V(\alpha) &= \sup_{\tau \in \mathcal{T}} U(\tau; \alpha) \\ &= \sup_{\tau \in \mathcal{T}} \mathbb{E} \left[\int_0^\tau \alpha(s) u(s) ds + \alpha(\tau) G(\tau) \right] \end{split}$$

A simple example:

$$V(r) = \sup_{\tau \in \mathcal{T}} \left[\int_0^{\tau} e^{-rt} u(t) dt \right],$$

where u(t) is a deterministic function of t.

Main idea: comparing optimal stopping rules and value functions

Theorem (1)

Let G_t be a non-negative process. If $\beta \succ \alpha$, then

$$\tau(\beta) > \tau(\alpha) \text{ and } \frac{V(\beta)}{\beta(0)} \ge \frac{V(\alpha)}{\alpha(0)}.$$

Proposition (1)

Let α and β be continuous. If $\beta \not\succ \alpha$, the there exists a deterministic cash-flow stream $(\pi_t)_{t\in T}$ such that, with zero termination value,

$$\tau(\alpha) > \tau(\beta)$$
 and $\frac{V(\alpha)}{\alpha(0)} \ge \frac{V(\beta)}{\beta(0)}$.

Example: The IOD perspective – 1

Let the payoff stream to be deterministic. The discounted payoff payoff function is

$$U(\tau;r) = \int_0^\tau e^{-rt} u(t) dt.$$

Claim: If r'' > r' > 0, then

$$\underset{\tau>0}{\arg\max} U(\tau; r') \ge \underset{\tau>0}{\arg\max} U(\tau; r'').$$

Statement of Theorem (1):

Lower discount rate

⇒ later stopping (and higher utility)

Example: The IOD perspective -2

Recall two facts: First, let J be an interval in X, where $X \subset \mathbb{R}$, then

$$g \succ_I f \Rightarrow \underset{x \in J}{\operatorname{arg max}} g(x) \ge \underset{x \in J}{\operatorname{arg max}} f(x).$$

Second, a sufficient condition for $g \succ_I f$ is that \exists a positive function $d(\cdot)$ such that

$$g'(x) \ge d(x)f'(x)$$
.

Proof:

$$|U_r(t;r)|_{r=r'} = e^{-r't}u(t) = e^{(r''-r')t}e^{-r''t}u(t)$$

$$\geq e^{(r''-r')t}U_r(t;r)|_{r=r''}$$

$$\Rightarrow U(t;r') \succ_I U(t;r'')$$

Theorem (1) and Proposition (1)

Theorem (1)

Let G be a non-negative process. If $\beta > \alpha$, then

$$\tau(\beta) > \tau(\alpha) \text{ and } \frac{V(\beta)}{\beta(0)} \ge \frac{V(\alpha)}{\alpha(0)}.$$

Proposition (1)

Let α and β be continuous. If $\beta \not\succ \alpha$, the there exists a deterministic payoff stream $(\pi_t)_{t\in T}$ and zero termination value such that,

$$\tau(\alpha) > \tau(\beta)$$
 and $\frac{V(\alpha)}{\alpha(0)} \ge \frac{V(\beta)}{\beta(0)}$.

Proof of the theorem -1

Lemma (1)

Let τ is optimal w.r.t. the discounting function $\alpha(t)$. Then,

$$\mathbb{P}\{\omega : t \leq \tau(\omega) \text{ and } \mathbb{E}\left[\int_{t}^{\tau(\omega)} \alpha(s)u(s)ds|\mathcal{F}_{t}\right] < 0\} = 0.$$

Lemma (2)

Let
$$v(s) \stackrel{\text{def}}{=} \mathbb{E}\left[u(s)\chi_{\{s \leq \tau\}}\right]$$
. Then for all $t \in [0, \bar{t})$,

$$\int_{t}^{\bar{t}} \alpha(s)v(s)ds \ge 0.$$

Proof of the theorem -2

Lemma (3)

Let γ be increasing and $\int_{x}^{x''} h(s) > 0$ for all $x \in [x', x'']$. Then,

$$\int_{x'}^{x''} \gamma(s)h(s)ds \ge \gamma(x') \int_{x'}^{x''} h(s)ds.$$

Proof: (The part about the value function)

$$V(\beta) \ge \int_0^{\bar{t}} \beta(s)v(s)ds = \int_0^{\bar{t}} \frac{\beta(s)}{\alpha(s)} \alpha(s)v(s)ds$$
$$\ge \frac{\beta(0)}{\alpha(0)} \int_0^{\bar{t}} \alpha(s)v(s)ds = \frac{\beta(0)}{\alpha(0)} V(\alpha) \ge 0.$$

Proof of the theorem -3

Proof: (The part about the optimal stopping time)

Suppose not; then there is a set of non-zero measure such that

$$B = \{\omega : \tau(\beta) < \tau(\alpha)\}.$$

Consider the stopping rule $\tau^* = \max\{\tau(\alpha), \tau(\beta)\}\$, then

$$U(\tau^*; \beta) = \mathbb{E}[\chi_{\{\Omega \setminus B\}} \int_0^{\tau(\beta)} ds + \chi_{\{B\}} \int_0^{\tau(\beta)} ds + \chi_{\{B\}} \int_{\tau(\beta)}^{\tau(\alpha)} \beta(s) u(s) ds]$$

which is greater than $V(\tau(\beta); \beta)$.

The problem of optimal stopping and control

Agents simultaneously decide when to stop (τ) and how to control (λ) her payoff streams.

$$\begin{split} V(\alpha) &= \sup_{\tau, \ \lambda} U(\tau, \lambda; \alpha) \\ &= \sup_{\tau, \ \lambda} \mathbb{E} \left[\int_0^\tau \alpha(s) u(x(\lambda), \lambda(s), s) ds + \alpha(\tau) G(\tau) \right], \end{split}$$

where $\{x(\lambda(t))\}_{t\in T}$, $\{\lambda(t)\}$, and τ are adapted to the filtration $\{\mathcal{F}_t\}$.

Existence of a solution

The existence of solution to the problem $V(\alpha) = \sup_{\tau \in \mathcal{T}} U(\tau; \alpha)$ is relatively easy: Continuity condition on G(t) and $\{\mathcal{F}_t\}_t$ is sufficient.

The existence of optimal control and optimal stopping to the problem $V(\alpha) = \sup_{\tau, \lambda} U(\tau, \lambda; \alpha)$ is less obvious. The stopping part can be parsed out by the DDP principle, but finding the optimal control is not easy. One approach is to use Hamilton-Jacobi-Bellman PDE. For the finite horizon problem: A function satisfies

$$-V_t - \sup_{\lambda} \left[\mu V_x + 1/2\sigma^2 V_{xx} + u(t) \right] = 0.$$

is only a candidate to be the valuation function.

Continuation Domain – 1 [+]

The continuation domain is the set of states that the decision maker should wait, that is,

$$C(\alpha, t) = \{x : V(\alpha, t, x) > G(t, x)\},\$$

where

$$V(\alpha, t, x) = \sup_{\tau \ge t} \mathbb{E} \left[\frac{1}{\alpha(t)} \left[\int_t^\tau \alpha(s) u(s) ds + \alpha(\tau) G(\tau) \right] \right]$$

Continuation domain -2 [+]

Theorem (3) If $\beta \succ \alpha$, then $C(\alpha, t) \subset C(\beta, t)$.

Proof:

$$x \in C(\alpha, t) \Rightarrow V(\beta, t, x) \ge V(\alpha, t, x) > G(t, x)$$

 $\Rightarrow x \in C(\beta, t)$

Timing of decisions—1 [-]

With both stopping and control decisions to be made, a more patient player do not always stop later.

- controls: $\lambda \in \{1, 2\}$
- For $x \in [1, 10), u(x, \lambda) = M$
- For $x \in [10, \infty)$, $u(x, \lambda) = -M$
- For $x \in [0,1)$, u(x,1) = 1 and u(x,2) = -0.01.
- $\frac{dx}{dt} = \lambda(t) > 0$; hence x(t) is strictly increasing.

Then,

- 1. An impatient player ($\alpha = \epsilon > 0$) chooses control 1 and stops at t = 10.
- 2. A moderate patient player chooses control 2 to get to the M payoff sooner, and also stops at t = 10.

Timing of decisions— 2.a [+]

The problem:

$$\max_{\tau,\lambda} U(\tau,\lambda;r) = \max_{\tau,\lambda} E \int_0^{\tau} e^{-rs} u(x_t,\lambda_t,t) dt$$

Assume that

- x(t) is an Ito process with drift, i.e. $dx(t) = \mu dt + \sigma dB(t)$.
- $m^*(t;r) = \arg\max_m \{u(x,\lambda,t) : \mu(x,\lambda,t) = m\}$
- u is increasing in x for all λ and t.

Timing of decisions -2.b [+]

Theorem (4)

 $V(r), m^*(t;r), x^*(t;r), \ and \ \tau(r) \ are \ all \ decreasing \ in \ r.$

In words, the value function, the optimal drift, the state path, and the optimal stopping time are all increasing with patience. This is analogous to Theorem (1).

Time consistency -1

An agent has a time in-homogenous discounting function. At time s, the agent has a discounting function $\alpha(s,\cdot)$.

Let's define a slightly different partial order, and let $\beta \succ \alpha$ if at each time s, the ratio

$$\frac{\beta(s,t)}{\alpha(s,t)}$$

is increasing in t, for all t > s.

Time consistency -2: naive agents [+]

Theorem (6)

If $\beta \succ \alpha$, then

$$\tau(\beta) > \tau(\alpha) \text{ and } \frac{V(\beta(s,\cdot))}{\beta(s,s)} \ge \frac{V(\alpha(s,\cdot))}{\alpha(s,s)}.$$

Almost the same as Theorem (1). In fact, it is implied by Theorem (1).

Time consistency -3: sophisticated agents [-]

A agent with more patience stops earlier.

Let the cash flow be:

$$1, -M, \underbrace{M/n, M/n, \cdots, M/n}_{n+1}, 0, 0, 0, \cdots$$

- 1. Agent A has $\alpha(s,t) = (1/2)^t$. She stops at period t = 1.
- 2. Agent B's $\alpha(0,t) = (1/2)^t$ and $\alpha(s,t) = 1$, for all $s \ge 1$. She stops at period t = 0.

A few ideas

- Apply similar comparative statics results for a different class of optimization problems
- Extend the analysis here to a repeated game setting, e.g. different players have different but comparable discounting functions.
- For $dx(t) = \mu dt + \sigma dB(t)$, put a ordering structure (\succ) on σ .
- A large literature in finance that use a stochastic control approach to solve the problems of portfolio optimization and asset pricing. Most solutions are numerical, and comparative results would be very useful.