Heterogeneous Agent Models in Continuous Time Part I

Benjamin Moll Princeton

What this lecture is about

- Many interesting questions require thinking about distributions
 - Why are income and wealth so unequally distributed?
 - Is there a trade-off between inequality and economic growth?
 - What are the forces that lead to the concentration of economic activity in a few very large firms?
- Modeling distributions is hard
 - closed-form solutions are rare
 - · computations are challenging
- Goal: teach you some new methods that make progress on this
 - solving heterogeneous agent model = solving PDEs
 - main difference to existing continuos-time literature:
 handle models for which closed-form solutions do not exist
 - based on joint work with Yves Achdou, SeHyoun Ahn, Jiequn Han, Greg Kaplan,
 Pierre-Louis Lions, Jean-Michel Lasry, Gianluca Violante, Tom Winberry, Christian

Solving het. agent model = solving PDEs

- More precisely: a system of two PDEs
 - 1. Hamilton-Jacobi-Bellman equation for individual choices
 - 2. Kolmogorov Forward equation for evolution of distribution
- Many well-developed methods for analyzing and solving these
 - COdes: http://www.princeton.edu/~moll/HACTproject.htm
- Apparatus is very general: applies to any heterogeneous agent model with continuum of atomistic agents
 - 1. heterogeneous households (Aiyagari, Bewley, Huggett,...)
 - 2. heterogeneous producers (Hopenhayn,...)
- can be extended to handle aggregate shocks (Krusell-Smith,...)

Outline

Lecture 1

- Refresher: HJB equations
- 2. Textbook heterogeneous agent model
- 3. Numerical solution of HJB equations
- 4. Models with non-convexities (Skiba)

Lecture 2

- 1. Analysis and numerical solution of heterogeneous agent model
- 2. Transition dynamics/MIT shocks
- 3. Stopping time problems
- 4. Models with multiple assets (HANK)

"When Inequality Matters for Macro and Macro Matters for Inequality"

- Aggregate shocks via perturbation (Reiter)
- 2. Application to consumption dynamics

Computational Advantages relative to Discrete Time

- 1. Borrowing constraints only show up in boundary conditions
 - FOCs always hold with "="
- 2. "Tomorrow is today"
 - FOCs are "static", compute by hand: $c^{-\gamma} = v_a(a, y)$
- 3. Sparsity
 - solving Bellman, distribution = inverting matrix
 - but matrices very sparse ("tridiagonal")
 - reason: continuous time ⇒ one step left or one step right
- 4. Two birds with one stone
 - tight link between solving (HJB) and (KF) for distribution
 - matrix in discrete (KF) is transpose of matrix in discrete (HJB)
 - reason: diff. operator in (KF) is adjoint of operator in (HJB)

Real Payoff: extends to more general setups

- non-convexities
- stopping time problems (no need for threshold rules)
- multiple assets
- aggregate shocks

What you'll be able to do at end of this lecture

• Joint distribution of income and wealth in Aiyagari model

What you'll be able to do at end of this lecture

• Experiment: effect of one-time redistribution of wealth

What you'll be able to do at end of this lecture

Video of convergence back to steady state
https://www.dropbox.com/s/op5u2nlifmmer2o/distribution_tax.mp4?dl=0

Review: HJB Equations

Hamilton-Jacobi-Bellman Equation: Some "History"

(a) William Hamilton

(b) Carl Jacobi

- (c) Richard Bellman
- Aside: why called "dynamic programming"?
- Bellman: "Try thinking of some combination that will possibly give it a pejorative meaning. It's impossible. Thus, I thought dynamic programming was a good name. It was something not even a Congressman could object to. So I used it as an umbrella for my activities." http://en.wikipedia.org/wiki/Dynamic_programming#History

Hamilton-Jacobi-Bellman Equations

 Pretty much all deterministic optimal control problems in continuous time can be written as

$$v(x_0) = \max_{\{\alpha(t)\}_{t \ge 0}} \int_0^\infty e^{-\rho t} r(x(t), \alpha(t)) dt$$

subject to the law of motion for the state

$$\dot{x}(t) = f(x(t), \alpha(t))$$
 and $\alpha(t) \in A$

for $t \ge 0$, $x(0) = x_0$ given.

- $\rho \geq 0$: discount rate
- $x \in X \subseteq \mathbb{R}^m$: state vector
- $\alpha \in A \subseteq \mathbb{R}^n$: control vector
- $r: X \times A \rightarrow \mathbb{R}$: instantaneous return function

Example: Neoclassical Growth Model

$$v(k_0) = \max_{\{c(t)\}_{t \ge 0}} \int_0^\infty e^{-\rho t} u(c(t)) dt$$

subject to

$$\dot{k}(t) = F(k(t)) - \delta k(t) - c(t)$$

for $t \ge 0$, $k(0) = k_0$ given.

- Here the state is x = k and the control $\alpha = c$
- $r(x, \alpha) = u(\alpha)$
- $f(x, \alpha) = F(x) \delta x \alpha$

Generic HJB Equation

- How to analyze these optimal control problems? Here: "cookbook approach"
- Result: the value function of the generic optimal control problem satisfies the Hamilton-Jacobi-Bellman equation

$$\rho v(x) = \max_{\alpha \in A} r(x, \alpha) + v'(x) \cdot f(x, \alpha)$$

• In the case with more than one state variable m > 1, $v'(x) \in \mathbb{R}^m$ is the gradient vector of the value function.

Example: Neoclassical Growth Model

• "cookbook" implies:

$$\rho v(k) = \max_{c} \ u(c) + v'(k)(F(k) - \delta k - c)$$

Proceed by taking first-order conditions etc

$$u'(c) = v'(k)$$

Derivation from discrete time Bellman equation

Poisson Uncertainty

- Easy to extend this to stochastic case. Simplest case: two-state Poisson process
- Example: RBC Model. Production is $Z_tF(k_t)$ where $Z_t \in \{Z_1, Z_2\}$ Poisson with intensities λ_1, λ_2
- Result: HJB equation is

$$\rho v_i(k) = \max_{c} \ u(c) + v_i'(k) [Z_i F(k) - \delta k - c] + \lambda_i [v_j(k) - v_i(k)]$$

for $i = 1, 2, j \neq i$.

· Derivation similar as before

Some general, somewhat philosophical thoughts

- MAT 101 way ("first-order ODE needs one boundary condition") is not the right way to think about HJB equations
- these equations have very special structure which you should exploit when analyzing and solving them
- Particularly true for computations
- Important: all results/algorithms apply to problems with more than one state variable, i.e. it doesn't matter whether you solve ODEs or PDEs

A Textbook Heterogeneous Agent Model

Households

are heterogeneous in their wealth a and income y, solve

$$\begin{split} \max_{\{c_t\}_{t\geq 0}} \mathbb{E}_0 \int_0^\infty e^{-\rho t} u(c_t) dt & \text{s.t.} \\ \dot{a}_t &= y_t + r_t a_t - c_t \\ y_t &\in \{y_1, y_2\} \text{ Poisson with intensities } \lambda_1, \lambda_2 \\ a_t &\geq \underline{a} \end{split}$$

- c_t: consumption
- u: utility function, u' > 0, u'' < 0.
- ρ : discount rate
- r_t: interest rate
- $\underline{a} > -\infty$: borrowing limit e.g. if $\underline{a} = 0$, can only save

later: carries over to y_t = general diffusion process.

Equations for Stationary Equilibrium

$$\rho v_j(a) = \max_c \ u(c) + v_j'(a)(y_j + ra - c) + \lambda_j(v_{-j}(a) - v_j(a))$$
 (HJB)

$$0 = -\frac{d}{da}[s_j(a)g_j(a)] - \lambda_j g_j(a) + \lambda_{-j} g_{-j}(a), \tag{KF}$$

 $s_j(a) = y_j + ra - c_j(a) =$ saving policy function from (HJB),

$$\int_{\underline{a}}^{\infty} (g_1(a) + g_2(a)) da = 1, \quad g_1, g_2 \ge 0$$

$$S(r) := \int_{a}^{\infty} ag_1(a)da + \int_{a}^{\infty} ag_2(a)da = B, \qquad B \ge 0$$
 (EQ)

 The two PDEs (HJB) and (KF) together with (EQ) fully characterize stationary equilibrium

Transition Dynamics

- Needed whenever initial condition ≠ stationary distribution
- Equilibrium still coupled systems of HJB and KF equations...
- ... but now time-dependent: $v_j(a, t)$ and $g_j(a, t)$
- See paper for equations
- Difficulty: the two PDEs run in opposite directions in time
 - HJB looks forward, runs backwards from terminal condition
 - KF looks backward, runs forward from initial condition

Numerical Solution of HJB Equations

Finite Difference Methods

- See http://www.princeton.edu/~moll/HACTproject.htm
- Explain using neoclassical growth model, easily generalized to heterogeneous agent models

$$\rho v(k) = \max_{c} \ u(c) + v'(k)(F(k) - \delta k - c)$$

Functional forms

$$u(c) = \frac{c^{1-\sigma}}{1-\sigma}, \quad F(k) = k^{\alpha}$$

- Use finite difference method
 - Two MATLAB codes
 http://www.princeton.edu/~moll/HACTproject/HJB_NGM.m
 http://www.princeton.edu/~moll/HACTproject/HJB_NGM_implicit.m

Barles-Souganidis

- There is a well-developed theory for numerical solution of HJB equation using finite difference methods
- Key paper: Barles and Souganidis (1991), "Convergence of approximation schemes for fully nonlinear second order equations https://www.dropbox.com/s/vhw5qqrczw3dvw3/barles-souganidis.pdf?dl=0
- Result: finite difference scheme "converges" to unique viscosity solution under three conditions
 - 1. monotonicity
 - 2. consistency
 - 3. stability
- Good reference: Tourin (2013), "An Introduction to Finite Difference Methods for PDEs in Finance"
- Background on viscosity soln's: "Viscosity Solutions for Dummies" http://www.princeton.edu/~moll/viscosity_slides.pdf

Finite Difference Approximations to $v'(k_i)$

- Approximate ν(k) at I discrete points in the state space,
 k_i, i = 1, ..., I. Denote distance between grid points by Δk.
- Shorthand notation

$$v_i = v(k_i)$$

- Need to approximate $v'(k_i)$.
- Three different possibilities:

$$v'(k_i) pprox rac{v_i - v_{i-1}}{\Delta k} = v'_{i,B}$$
 backward difference $v'(k_i) pprox rac{v_{i+1} - v_i}{\Delta k} = v'_{i,F}$ forward difference $v'(k_i) pprox rac{v_{i+1} - v_{i-1}}{2\Delta k} = v'_{i,C}$ central difference

Finite Difference Approximations to $v'(k_i)$

Finite Difference Approximation

FD approximation to HJB is

$$\rho v_i = u(c_i) + v_i'[F(k_i) - \delta k_i - c_i] \tag{*}$$

where $c_i = (u')^{-1}(v_i')$, and v_i' is one of backward, forward, central FD approximations.

Two complications:

- 1. which FD approximation to use? "Upwind scheme"
- (*) is extremely non-linear, need to solve iteratively: "explicit" vs. "implicit method"

My strategy for next few slides:

- what works
- slides on my website: why it works (Barles-Souganidis)

Which FD Approximation?

- Which of these you use is extremely important
- Best solution: use so-called "upwind scheme." Rough idea:
 - forward difference whenever drift of state variable positive
 - backward difference whenever drift of state variable negative
- In our example: define

$$s_{i,F} = F(k_i) - \delta k_i - (u')^{-1}(v'_{i,F}), \quad s_{i,B} = F(k_i) - \delta k_i - (u')^{-1}(v'_{i,B})$$

Approximate derivative as follows

$$v'_i = v'_{i,F} \mathbf{1}_{\{s_{i,F}>0\}} + v'_{i,B} \mathbf{1}_{\{s_{i,B}<0\}} + \bar{v}'_i \mathbf{1}_{\{s_{i,F}<0< s_{i,B}\}}$$

where $\mathbf{1}_{\{\cdot\}}$ is indicator function, and $\bar{v}'_i = u'(F(k_i) - \delta k_i)$.

- Where does \bar{v}'_i term come from? Answer:
 - since v is concave, $v'_{i,F} < v'_{i,B}$ (see figure) $\Rightarrow s_{i,F} < s_{i,B}$
 - if $s'_{i,F} < 0 < s'_{i,B}$, set $s_i = 0 \Rightarrow v'(k_i) = u'(F(k_i) \delta k_i)$, i.e. we're at a steady state.

Sparsity

Recall discretized HJB equation

$$\rho v_i = u(c_i) + v_i' \times (F(k_i) - \delta k_i - c_i), \quad i = 1, ..., I$$

This can be written as

$$\rho v_i = u(c_i) + \frac{v_{i+1} - v_i}{\Delta k} s_{i,F}^+ + \frac{v_i - v_{i-1}}{\Delta k} s_{i,B}^-, \quad i = 1, ..., I$$

Notation: for any x, $x^+ = \max\{x, 0\}$ and $x^- = \min\{x, 0\}$

Can write this in matrix notation

$$\rho v_i = u(c_i) + \begin{bmatrix} s_{i,B}^- & s_{i,B}^- \\ \Delta k & \Delta k \end{bmatrix} \begin{bmatrix} s_{i,F}^+ & s_{i,F}^+ \\ \Delta k & \Delta k \end{bmatrix} \begin{bmatrix} v_{i-1} \\ v_i \\ v_{i+1} \end{bmatrix}$$

and hence

$$\rho \mathbf{v} = \mathbf{u} + \mathbf{A} \mathbf{v}$$

where **A** is $I \times I$ (I= no of grid points) and looks like...

Visualization of A (output of spy(A) in Matlab)

The matrix **A**

- FD method approximates process for k with discrete Poisson process, A summarizes Poisson intensities
 - entries in row *i*:

$$\begin{bmatrix} \underbrace{-\frac{s_{i,B}^{-}}{\Delta k}}_{\text{inflow}_{i-1} \geq 0} & \underbrace{\frac{s_{i,B}^{-}}{\Delta k}}_{\text{outflow}_{i} \leq 0} & \underbrace{\frac{s_{i,F}^{+}}{\Delta k}}_{\text{inflow}_{i+1} \geq 0} \end{bmatrix} \begin{bmatrix} v_{i-1} \\ v_{i} \\ v_{i+1} \end{bmatrix}$$

- negative diagonals, positive off-diagonals, rows sum to zero:
- tridiagonal matrix, very sparse
- A (and u) depend on v (nonlinear problem)

$$\rho \mathbf{v} = \mathbf{u}(\mathbf{v}) + \mathbf{A}(\mathbf{v})\mathbf{v}$$

Next: iterative method...

Iterative Method

• Idea: Solve FOC for given v^n , update v^{n+1} according to

$$\frac{v_i^{n+1} - v_i^n}{\Delta} + \rho v_i^n = u(c_i^n) + (v^n)'(k_i)(F(k_i) - \delta k_i - c_i^n) \quad (*)$$

- Algorithm: Guess v_i^0 , i = 1, ..., I and for n = 0, 1, 2, ... follow
 - 1. Compute $(v^n)'(k_i)$ using FD approx. on previous slide.
 - 2. Compute c^n from $c_i^n = (u')^{-1}[(v^n)'(k_i)]$
 - 3. Find v^{n+1} from (*).
 - 4. If v^{n+1} is close enough to v^n : stop. Otherwise, go to step 1.
- See http://www.princeton.edu/~moll/HACTproject/HJB_NGM.m
- Important parameter: Δ = step size, cannot be too large ("CFL condition").
- Pretty inefficient: I need 5,990 iterations (though quite fast)

Efficiency: Implicit Method

Efficiency can be improved by using an "implicit method"

$$\frac{v_i^{n+1} - v_i^n}{\Lambda} + \rho v_i^{n+1} = u(c_i^n) + (v_i^{n+1})'(k_i)[F(k_i) - \delta k_i - c_i^n]$$

Each step n involves solving a linear system of the form

$$\frac{1}{\Delta}(\mathbf{v}^{n+1} - \mathbf{v}^n) + \rho \mathbf{v}^{n+1} = \mathbf{u}(\mathbf{v}^n) + \mathbf{A}(\mathbf{v}^n)\mathbf{v}^{n+1}$$
$$\left((\rho + \frac{1}{\Delta})\mathbf{I} - \mathbf{A}(\mathbf{v}^n)\right)\mathbf{v}^{n+1} = \mathbf{u}(\mathbf{v}^n) + \frac{1}{\Delta}\mathbf{v}^n$$

- but A(vⁿ) is super sparse ⇒ super fast
- See http://www.princeton.edu/~moll/HACTproject/HJB_NGM_implicit.m
- In general: implicit method preferable over explicit method
 - 1. stable regardless of step size Δ
 - 2. need much fewer iterations
 - 3. can handle many more grid points

Implicit Method: Practical Consideration

- In Matlab, need to explicitly construct A as sparse to take advantage of speed gains
- · Code has part that looks as follows

```
X = -min(mub,0)/dk;
Y = -max(muf,0)/dk + min(mub,0)/dk;
Z = max(muf,0)/dk;
```

Constructing full matrix – slow

```
for i=2:I-1
 A(i,i-1) = X(i);
 A(i,i) = Y(i);
 A(i,i+1) = Z(i);
end
A(1,1)=Y(1); A(1,2) = Z(1);
A(I,I)=Y(I); A(I,I-1) = X(I);
```

Constructing sparse matrix – fast

```
A = \operatorname{spdiags}(Y,0,I,I) + \operatorname{spdiags}(X(2:I),-1,I,I) + \operatorname{spdiags}([0;Z(1:I-1)],1,I,I);
```

Relation to Kushner-Dupuis "Markov-Chain Approx"

- There's another common method for solving HJB equation: "Markov Chain Approximation Method"
 - Kushner and Dupuis (2001) "Numerical Methods for Stochastic Control Problems in Continuous Time"
 - effectively: convert to discrete time, use value fn iteration
- FD method not so different: also converts things to "Markov Chain"

$$\rho v = u + \mathbf{A}v$$

- Connection between FD and MCAM
 - see Bonnans and Zidani (2003), "Consistency of Generalized Finite Difference Schemes for the Stochastic HJB Equation"
 - also shows how to exploit insights from MCAM to find FD scheme satisfying Barles-Souganidis conditions
- Another source of useful notes/codes: Frédéric Bonnans' website http://www.cmap.polytechnique.fr/~bonnans/notes/edpfin/edpfin.html

Non-Convexities

Non-Convexities

Consider growth model

$$\rho v(k) = \max_{c} \ u(c) + v'(k)(F(k) - \delta k - c).$$

But drop assumption that F is strictly concave. Instead: "butterfly"

$$F(k) = \max\{F_L(k), F_H(k)\},$$

$$F_L(k) = A_L k^{\alpha},$$

$$F_H(k) = A_H((k - \kappa)^+)^{\alpha}, \quad \kappa > 0, A_H > A_L$$

Standard Methods

Discrete time: first-order conditions

$$u'(F(k) - \delta k - k') = \beta v'(k')$$

no longer sufficient, typically multiple solutions

- some applications: sidestep with lotteries (Prescott-Townsend)
- Continuous time: Skiba (1978)

Instead: Using Finite-Difference Scheme

Nothing changes, use same exact algorithm as for growth model with concave production function

http://www.princeton.edu/~moll/HACTproject/HJB_NGM_skiba.m

(a) Saving Policy Function

(b) Consumption Policy Function

Visualization of A (output of spy(A) in Matlab)

Appendix

- Time periods of length Δ
- discount factor

$$\beta(\Delta) = e^{-\rho\Delta}$$

- Note that $\lim_{\Delta\to 0} \beta(\Delta) = 1$ and $\lim_{\Delta\to \infty} \beta(\Delta) = 0$.
- Discrete-time Bellman equation:

$$v(k_t) = \max_{c_t} \Delta u(c_t) + e^{-\rho \Delta} v(k_{t+\Delta}) \quad \text{s.t.}$$

$$k_{t+\Delta} = \Delta [F(k_t) - \delta k_t - c_t] + k_t$$

Derivation from Discrete-time Bellman

• For small Δ (will take $\Delta \to 0$), $e^{-\rho\Delta} \approx 1 - \rho\Delta$

$$v(k_t) = \max_{c_t} \Delta u(c_t) + (1 - \rho \Delta) v(k_{t+\Delta})$$

• Subtract $(1 - \rho \Delta)v(k_t)$ from both sides

$$\rho \Delta v(k_t) = \max_{c_t} \Delta u(c_t) + (1 - \Delta \rho)[v(k_{t+\Delta}) - v(k_t)]$$

Divide by Δ and manipulate last term

$$\rho v(k_t) = \max_{c_t} u(c_t) + (1 - \Delta \rho) \frac{v(k_{t+\Delta}) - v(k_t)}{k_{t+\Delta} - k_t} \frac{k_{t+\Delta} - k_t}{\Delta}$$

Take $\Delta \rightarrow 0$

$$\rho v(k_t) = \max_{c_t} u(c_t) + v'(k_t) \dot{k}_t$$

Derivation of Poisson KF Equation

Work with CDF (in wealth dimension)

$$G_i(a, t) := \Pr(\tilde{a}_t < a, \tilde{y}_t = y_i)$$

 $\tilde{a}_t = \tilde{a}_{t+\Lambda} - \Delta s_i(\tilde{a}_{t+\Lambda})$

- Income switches from y_j to y_{-j} with probability $\Delta \lambda_j$
- Over period of length Δ , wealth evolves as $\tilde{a}_{t+\Delta} = \tilde{a}_t + \Delta s_j(\tilde{a}_t)$

• Similarly, answer to question "where did
$$\tilde{a}_{t+\Delta}$$
 come from?" is

• Momentarily ignoring income switches and assuming $s_i(a) < 0$

$$\Pr(\tilde{a}_{t+\Delta} \leq a) = \underbrace{\Pr(\tilde{a}_t \leq a)}_{\text{already below } a} + \underbrace{\Pr(a \leq \tilde{a}_t \leq a - \Delta s_j(a))}_{\text{cross threshold } a} = \Pr(\tilde{a}_t \leq a - \Delta s_j(a))$$

• Fraction of people with wealth below a evolves as

$$\Pr(\tilde{a}_{t+\Delta} \leq a, \tilde{y}_{t+\Delta} = y_j) = (1 - \Delta \lambda_j) \Pr(\tilde{a}_t \leq a - \Delta s_j(a), \tilde{y}_t = y_j)$$
$$+ \Delta \lambda_{-i} \Pr(\tilde{a}_t \leq a - \Delta s_{-i}(a), \tilde{y}_t = y_{-i})$$

• Intuition: if have wealth $< a - \Delta s_i(a)$ at t, have wealth < a at $t + \Delta 43$

Derivation of Poisson KF Equation

• Subtracting $G_j(a,t)$ from both sides and dividing by Δ

$$\frac{G_j(a, t + \Delta) - G_j(a, t)}{\Delta} = \frac{G_j(a - \Delta s_j(a), t) - G_j(a, t)}{\Delta}$$
$$- \lambda_j G_j(a - \Delta s_j(a), t) + \lambda_{-j} G_{-j}(a - \Delta s_{-j}(a), t)$$

• Taking the limit as $\Delta \to 0$

$$\partial_t G_j(a,t) = -s_j(a)\partial_a G_j(a,t) - \lambda_j G_j(a,t) + \lambda_{-j} G_{-j}(a,t)$$

where we have used that

$$\lim_{\Delta \to 0} \frac{G_j(a - \Delta s_j(a), t) - G_j(a, t)}{\Delta} = \lim_{x \to 0} \frac{G_j(a - x, t) - G_j(a, t)}{x} s_j(a)$$
$$= -s_j(a) \partial_a G_j(a, t)$$

- Intuition: if $s_j(a) < 0$, $\Pr(\tilde{a}_t \le a, \tilde{y}_t = y_j)$ increases at rate $g_j(a, t)$
- Differentiate w.r.t. a and use $g_j(a,t) = \partial_a G_j(a,t) \Rightarrow$ $\partial_t g_i(a,t) = -\partial_a [s_i(a,t)g_i(a,t)] - \lambda_i g_i(a,t) + \lambda_{-i} g_{-i}(a,t)$

Heterogeneous Agent Models in Continuous Time Part II

Benjamin Moll Princeton

Outline

Lecture 1

- Refresher: HJB equations
- 2. Textbook heterogeneous agent model
- 3. Numerical solution of HJB equations
- 4. Models with non-convexities (Skiba)

Lecture 2

- 1. Analysis and numerical solution of heterogeneous agent model
- 2. Transition dynamics/MIT shocks
- 3. Stopping time problems
- 4. Models with multiple assets (HANK)

"When Inequality Matters for Macro and Macro Matters for Inequality"

- Aggregate shocks via perturbation (Reiter)
- 2. Application to consumption dynamics

1

Analysis and Numerical Solution of Heterogeneous Agent Model

Recall Textbook Heterogeneous Agent Model

$$\rho v_j(a) = \max_{c} \ u(c) + v'_j(a)(y_j + ra - c) + \lambda_j(v_{-j}(a) - v_j(a))$$
 (HJB)

$$0 = -\frac{d}{da}[s_j(a)g_j(a)] - \lambda_j g_j(a) + \lambda_{-j} g_{-j}(a), \tag{KF}$$

 $s_j(a) = y_j + ra - c_j(a) =$ saving policy function from (HJB),

$$\int_{\underline{a}}^{\infty} (g_1(a) + g_2(a)) da = 1, \quad g_1, g_2 \ge 0$$

$$S(r) := \int_{a}^{\infty} ag_1(a)da + \int_{a}^{\infty} ag_2(a)da = B, \qquad B \ge 0$$
 (EQ)

 The two PDEs (HJB) and (KF) together with (EQ) fully characterize stationary equilibrium

Derivation of (HJB)
(KF)

Borrowing Constraints?

- Q: where is borrowing constraint $a \ge \underline{a}$ in (HJB)?
- A: "in" boundary condition
- Result: v_i must satisfy

$$v'_j(\underline{a}) \ge u'(y_j + r\underline{a}), \quad j = 1, 2$$
 (BC)

- Derivation:
 - the FOC still holds at the borrowing constraint

$$u'(c_j(\underline{a})) = v'_j(\underline{a})$$
 (FOC)

for borrowing constraint not to be violated, need

$$s_j(\underline{a}) = y_j + r\underline{a} - c_j(\underline{a}) \ge 0 \tag{*}$$

- (FOC) and (*) \Rightarrow (BC).
- See slides on viscosity solutions for more rigorous discussion
 http://www.princeton.edu/~moll/viscosity_slides.pdf

Plan

- New theoretical results:
 - 1. analytics: consumption, saving, MPCs of the poor
 - 2. closed-form for wealth distribution with 2 income types
 - 3. unique stationary equilibrium if IES ≥ 1 (sufficient condition)

Note: for 1. and 2. analyze partial equilibrium with $r < \rho$

- Computational algorithm:
 - problems with non-convexities
 - transition dynamics

Behavior near borrowing constraint depends on two factors

- 1. tightness of constraint
- 2. properties of u as $c \to 0$

Assumption 1:

As $a \to \underline{a}$, coefficient of absolute risk aversion R(c) = -u''(c)/u'(c) remains finite

$$\underline{R} := -\lim_{a \to \underline{a}} \frac{u''(y_1 + ra)}{u'(y_1 + ra)} < \infty$$

- sufficient condition for A1: borrowing constraint is tighter than "natural borrowing constraint" $\underline{a} > -y_1/r$
- e.g. with CRRA utility

$$u(c) = \frac{c^{1-\gamma}}{1-\gamma} \quad \Rightarrow \quad \underline{R} = \frac{\gamma}{y_1 + r\underline{a}}$$

• but weaker: e.g. A1 satisfied with $\underline{a} = -y_1/r$ and $u(c) = -e^{-\theta c}/\theta$

Rough version of Proposition: under A1 policy functions look like this

Proposition: Assume $r < \rho$, $y_1 < y_2$ and that A1 holds. The solution to (HJB) has following properties:

- 1. $s_1(\underline{a}) = 0$ but $s_1(a) < 0$ all $a > \underline{a}$: only households exactly at the borrowing constraint are constrained
- 2. Saving and consumption policy functions close to $a = \underline{a}$ satisfy

$$s_1(a) \sim -\sqrt{2\nu_1} \sqrt{a-\underline{a}}$$

$$c_1(a) \sim y_1 + ra + \sqrt{2\nu_1} \sqrt{a-\underline{a}}$$

$$c_1'(a) \sim r + \frac{1}{2} \sqrt{\frac{\nu_1}{2(a-\underline{a})}}$$

$$\nu_1 = \frac{(\rho - r)u'(\underline{c}_1) + \lambda_1(u'(\underline{c}_1) - u'(\underline{c}_2))}{-u''(c_1)}$$

Note: " $f(a) \sim g(a)$ " means $\lim_{a \to \underline{a}} f(a)/g(a) = 1$, "f behaves like g close to \underline{a} "

Corollary: The wealth of worker who keeps y_1 converges to borrowing constraint in finite time at speed governed by ν_1 :

$$a(t) - \underline{a} \sim \frac{\nu_1}{2} (T - t)^2$$
, $0 \le t \le T$, where
$$T := \sqrt{\frac{2(a_0 - \underline{a})}{\nu_1}} = \text{"hitting time"}$$

Proof: integrate $\dot{a}(t) = -\sqrt{2\nu_1}\sqrt{a(t)-\underline{a}}$

And have analytic solution for speed

$$\nu_1 = \frac{(\rho - r)u'(\underline{c}_1) + \lambda_1(u'(\underline{c}_1) - u'(\underline{c}_2))}{-u''(\underline{c}_1)}$$
$$\approx (\rho - r)\mathsf{IES}(\underline{c}_1)\underline{c}_1 + \lambda_1(\underline{c}_2 - \underline{c}_1)$$

Result 2: Stationary Wealth Distribution

Recall equation for stationary distribution

$$0 = -\frac{d}{da}[s_j(a)g_j(a)] - \lambda_j g_j(a) + \lambda_{-j} g_{-j}(a)$$
 (KF)

• Lemma: the solution to (KF) is

$$g_i(a) = \frac{\kappa_j}{s_j(a)} \exp\left(-\int_{\underline{a}}^a \left(\frac{\lambda_1}{s_1(x)} + \frac{\lambda_2}{s_2(x)} dx\right)\right)$$

with κ_1 , κ_2 pinned down by g_i 's integrating to one

- Features of wealth distribution:
 - Dirac point mass of type y_1 individuals at constraint $G_1(\underline{a}) > 0$
 - thin right tail: $g(a) \sim \xi(a_{\text{max}} a)^{\lambda_2/\zeta_2 1}$, i.e. not Pareto
 - see paper for more
- Later in paper: extension with Pareto tail (Benhabib-Bisin-Zhu)

Result 2: Stationary Wealth Distribution

Note: in numerical solution, Dirac mass = finite spike in density

General Equilibrium: Existence and Uniqueness

Increase in r from r_L to $r_H > r_L$

Stationary Equilibrium

Asset Supply
$$S(r) = \int_a^\infty ag_1(a;r)da + \int_a^\infty ag_2(a;r)da$$

- Proposition: a stationary equilibrium exists
- **Proposition:** if $IES(c) \ge 1$ for all c and no borrowing $a \ge 0$, stationary equilibrium is unique

Computations for Heterogeneous Agent Model

Computations for Heterogeneous Agent Model

- Hard part: HJB equation. But already know how to do that.
- Easy part: KF equation. Once you solved HJB equation, get KF equation "for free"
- System to be solved

$$\rho v_1(a) = \max_c \ u(c) + v_1'(a)(y_1 + ra - c) + \lambda_1(v_2(a) - v_1(a))$$

$$\rho v_2(a) = \max_c \ u(c) + v_2'(a)(y_2 + ra - c) + \lambda_2(v_1(a) - v_2(a))$$

$$0 = -\frac{d}{da}[s_1(a)g_1(a)] - \lambda_1g_1(a) + \lambda_2g_2(a)$$

$$0 = -\frac{d}{da}[s_2(a)g_2(a)] - \lambda_2g_2(a) + \lambda_1g_1(a)$$

$$1 = \int_{\underline{a}}^{\infty} g_1(a)da + \int_{\underline{a}}^{\infty} g_2(a)da$$

$$0 = \int_{\underline{a}}^{\infty} ag_1(a)da + \int_{\underline{a}}^{\infty} ag_2(a)da \equiv S(r)$$

Computations for Heterogeneous Agent Model

As before, discretized HJB equation is

$$\rho \mathbf{v} = \mathbf{u}(\mathbf{v}) + \mathbf{A}(\mathbf{v})\mathbf{v}$$
(HJBd)

- **A** is $N \times N$ transition matrix
 - here $N = 2 \times I$, I=number of wealth grid points
 - A depends on v (nonlinear problem)
 - solve using implicit scheme

Visualization of **A** (output of spy(A) in Matlab)

Computing the FK Equation

Equations to be solved

$$0 = -\frac{d}{da}[s_1(a)g_1(a)] - \lambda_1 g_1(a) + \lambda_2 g_2(a)$$

$$0 = -\frac{d}{da}[s_2(a)g_2(a)] - \lambda_2 g_2(a) + \lambda_1 g_1(a)$$

with $1 = \int_{\underline{a}}^{\infty} g_1(a) da + \int_{\underline{a}}^{\infty} g_2(a) da$ • Actually, super easy: discretized version is simply

$$0 = \mathbf{A}(\mathbf{v})^{\mathsf{T}}\mathbf{a}$$

lem

(KFd)

- eigenvalue problem
- get KF for free, one more reason for using implicit scheme
- Why transpose?
 - operator in (HJB) is "adjoint" of operator in (KF)
 - "adjoint" = infinite-dimensional analogue of matrix transpose
- In principle, can use similar strategy in discrete time

Finding the Equilibrium Interest Rate

Use bisection method

- increase r whenever S(r) < B
- decrease r whenever S(r) > B

A Model with a Continuum of Income Types

• Assume idiosyncratic income follows diffusion process

$$dy_t = \mu(y_t)dt + \sigma(y_t)dW_t$$

• Reflecting barriers at y and \bar{y}

$$\rho v(a, y) = \max_{c} u(c) + \partial_{a} v(a, y)(y + ra - c) + \mu(y)\partial_{y} v(a, y) + \frac{\sigma^{2}(y)}{2}\partial_{yy} v(a, y)$$

$$0 = -\partial_{a}[s(a, y)g(a, y)] - \partial_{y}[\mu(y)g(a, y)] + \frac{1}{2}\partial_{yy}[\sigma^{2}(y)g(a, y)]$$

$$1 = \int_{0}^{\infty} \int_{\underline{a}}^{\infty} g(a, y)dady$$

$$f(x) = \int_{0}^{\infty} \int_{\underline{a}}^{\infty} g(a, y)dady$$

$$0 = \int_0^\infty \int_{\underline{a}}^\infty ag(a, y) dady =: S(r)$$

- Borrowing constraint: $\partial_a v(\underline{a}, y) \ge u'(y + r\underline{a})$, all y
- reflecting barriers (see e.g. Dixit "Art of Smooth Pasting")

$$0 = \partial_y v(a, \underline{y}) = \partial_y v(a, \overline{y})$$

It doesn't matter whether you solve ODEs or PDEs ⇒ everything generalizes

http://www.princeton.edu/~moll/HACTproject/huggett_diffusion_partialeq.m

Visualization of A (output of spy(A) in Matlab)

Saving Policy Function and Stationary Distribution

Summary: Stationary Equilibrium

Can always write as

$$\begin{aligned} \rho \mathbf{v} &= \mathbf{u}(\mathbf{v}) + \mathbf{A}(\mathbf{v}, \mathbf{p}) \mathbf{v} \\ 0 &= \mathbf{A}(\mathbf{v}, \mathbf{p})^{\mathsf{T}} \mathbf{g} \\ 0 &= \mathbf{F}(\mathbf{p}, \mathbf{g}) \end{aligned}$$

where \mathbf{p} is a vector of prices.

Accuracy of Finite Difference Method

Accuracy of Finite Difference Method?

Two experiments:

- 1. special case: comparison with closed-form solution
- 2. general case: comparison with numerical solution computed using very fine grid

Accuracy of Finite Difference Method, Experiment 1

- See http://www.princeton.edu/~moll/HACTproject/HJB_accuracy1.m
- Achdou et al. (2017) get closed-form solution if
 - exponential utility $u'(c) = c^{-\theta c}$
 - no income risk and r = 0 so that $\dot{a} = y c$ (and $a \ge 0$)

$$\Rightarrow$$
 $s(a) = -\sqrt{2\nu a},$ $c(a) = y + \sqrt{2\nu a},$ $\nu := \frac{\rho}{\theta}$

• Accuracy with I = 1000 grid points ($\hat{c}(a) =$ numerical solution)

Accuracy of Finite Difference Method, Experiment 1

- See http://www.princeton.edu/~moll/HACTproject/HJB_accuracy1.m
- · Achdou et al. (2017) get closed-form solution if
 - exponential utility $u'(c) = c^{-\theta c}$
 - no income risk and r = 0 so that $\dot{a} = y c$ (and $a \ge 0$) $\Rightarrow s(a) = -\sqrt{2\nu a}, \qquad c(a) = y + \sqrt{2\nu a}, \qquad \nu := \frac{\rho}{a}$
- Accuracy with I = 30 grid points ($\hat{c}(a) =$ numerical solution)

Accuracy of Finite Difference Method, Experiment 2

- See http://www.princeton.edu/~moll/HACTproject/HJB_accuracy2.m
- Consider HJB equation with continuum of income types $\rho v(a,y) = \max_{x} u(c) + \partial_a v(a,y) (y + ra c) + \mu(y) \partial_y v(a,y) + \frac{\sigma^2(y)}{2} \partial_{yy} v(a,y)$
- Compute twice:
 - 1. with very fine grid: I = 3000 wealth grid points
 - 2. with coarse grid: I = 300 wealth grid points

then examine speed-accuracy tradeoff (accuracy = error in agg C)

	Speed (in secs)	Aggregate C
<i>I</i> = 3000	0.916	1.1541
I = 300	0.076	1.1606
row 2/row 1	0.0876	1.005629

- i.e. going from I = 3000 to I = 300 yields $> 10 \times$ speed gain and 0.5% reduction in accuracy (but note: even I = 3000 very fast)
- Other comparisons? Feel free to play around with HJB_accuracy2.m

Transition Dynamics/MIT Shocks

Transition Dynamics

Do Aiyagari version of the model

$$r(t) = F_K(K(t), 1) - \delta, \qquad w(t) = F_L(K(t), 1)$$
 (P)

$$K(t) = \int ag_1(a, t)da + \int ag_2(a, t)da \tag{K}$$

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

$$\partial_t g_j(a,t) = -\partial_a [s_j(a,t)g_j(a,t)] - \lambda_j g_j(a,t) + \lambda_{-j} g_{-j}(a,t), \tag{KF}$$

$$s_j(a,t) = w(t)z_j + r(t)a - c_j(a,t), \quad c_j(a,t) = (u')^{-1}(\partial_a v_j(a,t))$$

• Given initial condition $g_{j,0}(a)$, the two PDEs (HJB) and (KF) together with (P) and (K) fully characterize equilibrium.

Transition Dynamics

Recall discretized equations for stationary equilibrium

$$\rho \mathbf{v} = \mathbf{u}(\mathbf{v}) + \mathbf{A}(\mathbf{v})\mathbf{v}$$
$$0 = \mathbf{A}(\mathbf{v})^{\mathsf{T}}\mathbf{g}$$

- Transition dynamics
 - denote $v_{i,j}^n = v_j(a_i, t^n)$ and stack into \mathbf{v}^n
 - denote $g_{i,j}^n = g_j(a_i, t^n)$ and stack into \mathbf{g}^n

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

- Terminal condition for \mathbf{v} : $\mathbf{v}^N = \mathbf{v}_{\infty}$ (steady state)
- Initial condition for \mathbf{g} : $\mathbf{g}^1 = \mathbf{g}_0$.

Transition Dynamics

- (HJB) looks forward, runs backwards in time
- (KF) looks backward, runs forward in time
- Algorithm: Guess $K^0(t)$ and then for $\ell = 0, 1, 2, ...$
 - 1. find prices $r^{\ell}(t)$ and $w^{\ell}(t)$
 - 2. solve (HJB) backwards in time given terminal cond'n $v_{j,\infty}(a)$
 - 3. solve (KF) forward in time given given initial condition $g_{j,0}(a)$
 - 4. Compute $S^{\ell}(t) = \int ag_1^{\ell}(a,t)da + \int ag_2^{\ell}(a,t)da$
 - 5. Update $K^{\ell+1}(t)=(1-\xi)K^{\ell}(t)+\xi S^{\ell}(t)$ where $\xi\in(0,1]$ is a relaxation parameter

An MIT Shock

• Modification: $Y_t = F_t(K, L) = A_t K^{\alpha} L^{1-\alpha}$, $dA_t = \nu(\bar{A} - A_t) dt$ http://www.princeton.edu/~moll/HACTproject/aiyagari_poisson_MITshock.m

Stopping Time Problems

Stopping Time Problems

- In lots of problems in economics, agents have to choose an optimal stopping time
- Quite often these problems entail some form of non-convexity
- Examples:
 - how long should a low productivity firm wait before it exits an industry?
 - how long should a firm wait before it resets its prices?
 - when should you exercise an option?
 - etc... Stokey's book is all about these kind of problems
- These problems are very awkward in discrete time because you run into integer problems
- Big payoff from working in continuous time
- Next: flexible algorithm for solving such problems, also works if don't have simple threshold rules and with states > 1

Exercising an Option (Stokey, Ch. 6)

Plant has profits

$$\pi(x_t)$$

• x_t : state variable = stand in for demand, plant capacity etc

$$dx_t = \mu(x_t)dt + \sigma(x_t)dW_t$$

where $dW_t := \lim_{\Lambda_t \to 0} \varepsilon \sqrt{\Delta t}$, $\varepsilon \sim \mathcal{N}(0.1)$

- Can shut down plant at any time, get scrap value $S(x_t)$, but cannot reopen
- Problem: choose stopping time τ to solve

$$v(x_0) = \max_{\tau \ge 0} \left\{ \mathbb{E}_0 \int_0^\tau e^{-\rho t} \pi(x_t) dt + e^{-\rho \tau} S(x_\tau) \right\}$$

• Assumptions to make sure $\tau^* < \infty$:

$$\pi'(x) > 0$$
, $\mu(x) < 0$, $\lim_{x \to -\infty} \left(\frac{\pi(x)}{\rho} - S(x) \right) < 0$, $\lim_{x \to +\infty} \left(\frac{\pi(x)}{\rho} - S(x) \right) > 0$

• Analytic solution if $\mu(x) = \bar{\mu}$, $\sigma(x) = \bar{\sigma}$, $S(x) = \bar{S}$, but not in general 38

Exercising an Option: Standard Approach

- Assume scrap value is independent of x: $S(x) = \bar{S}$
- Optimal policy = threshold rule: exit if x_t falls below \underline{x}
- Standard approach (see e.g. Stokey, Ch.6):

$$\rho v(x) = \pi(x) + \mu(x)v'(x) + \frac{\sigma^2(x)}{2}v''(x), \qquad x > \underline{x}$$

with "value matching" and "smooth pasting" at \underline{x} :

$$v(\underline{x}) = \bar{S}, \qquad v'(\underline{x}) = 0$$

- but things more complicated if S depends on x or if dimension > 1
- ⇒ can't use threshold property
- want algorithm that works also in those cases

Exercising an Option: HJBVI Approach

• Denote *X* = set of *x* such that don't exit:

$$x \in X : v(x) \ge S(x), \quad \rho v(x) = \pi(x) + \mu(x)v'(x) + \frac{\sigma^2(x)}{2}v''(x)$$

 $x \notin X : v(x) = S(x), \quad \rho v(x) \ge \pi(x) + \mu(x)v'(x) + \frac{\sigma^2(x)}{2}v''(x)$

Can write compactly as:

$$\min \left\{ \rho v(x) - \pi(x) - \mu(x)v'(x) - \frac{\sigma^2(x)}{2}v''(x), v(x) - S(x) \right\} = 0 \quad (*)$$

- Note: have used that following two statements are equivalent
 - 1. for all x, either $f(x) \ge 0$, g(x) = 0 or f(x) = 0, $g(x) \ge 0$
 - 2. $\min\{f(x), g(x)\} = 0 \text{ for all } x$
- (*) is called "HJB variational inequality" (HJBVI)
- Important: did not impose smooth pasting
 - instead, it's a result: if \bar{S} , can prove that (*) implies $v'(\underline{x}) = 0$
 - see e.g. Oksendal http://th.if.uj.edu.pl/-gudowska/dydaktyka/0ksendal.pdf (Who calls "smooth pasting" "high contact (or smooth fit) principle") 40

Finite Difference Scheme for solving HJBVI

Codes

http://www.princeton.edu/~moll/HACTproject/option_simple_LCP.m, http://www.mathworks.com/matlabcentral/fileexchange/20952

- Main insight: discretized HJBVI = Linear Complementarity Problem (LCP) https://en.wikipedia.org/wiki/Linear_complementarity_problem
- Prototypical LCP: given matrix B and vector q, find z such that

$$\mathbf{z}'(\mathbf{B}\mathbf{z}+q) = 0$$
$$\mathbf{z} \ge 0$$
$$\mathbf{B}\mathbf{z}+q \ge 0$$

- There are many good LCP solvers in Matlab and other languages
- Best one I've found if B large but sparse (Newton-based):
 http://www.mathworks.com/matlabcentral/fileexchange/20952

Finite Difference Scheme for solving HJBVI

Recall HJBVI

$$\min \left\{ \rho v(x) - \pi(x) - \mu(x)v'(x) - \frac{\sigma^2(x)}{2}v''(x), v(x) - S(x) \right\} = 0$$

· Without exit, discretize as

$$\rho v_i = \pi_i + \mu_i(v_i)' + \frac{\sigma_i^2}{2}(v_i)'' \qquad \Leftrightarrow \qquad \rho v = \pi + \mathbf{A}v$$

• With exit:

$$\min\{\rho v - \pi - \mathbf{A}v, v - S\} = 0$$

• Equivalently:

$$(v - S)'(\rho v - \pi - \mathbf{A}v) = 0$$

 $v \ge S$
 $\rho v - \pi - \mathbf{A}v \ge 0$

• But this is just an LCP with z = v - S, $\mathbf{B} = \rho \mathbf{I} - \mathbf{A}$, $q = -\pi + \mathbf{B}!!$

Generalization: Menu Cost Model

- Work in progress: menu cost model (Golosov-Lucas) via HJBVI
 - HANK + menu cost model + aggregate shocks

Multiple Assets

Solution Method in Deterministic Version

$$\max_{\{c_t, d_t\}_{t \ge 0}} \int_0^\infty e^{-\rho t} u(c_t) dt \quad \text{s.t.}$$

$$\dot{b}_t = y + r^b b_t - d_t - \chi(d_t, a_t) - c_t$$

$$\dot{a}_t = r^a a_t + d_t$$

$$a_t \ge \underline{a}, \quad b_t \ge \underline{b}$$

- at: illiquid assets
- b_t: liquid assets
- ct: consumption
- y: individual income

- d_t: deposits into illiquid account
- χ : transaction cost function $\chi(d, a) = \chi_0 |d| + \frac{\chi_1}{2} \left(\frac{d}{a}\right)^2 a$

No uncertainty, but easily extended to y=Markov process

How to "upwind" with two endogenous states

HJB equation

$$\rho v(a,b) = \max_{c} u(c) + \partial_b v(a,b)(y + r^b b - d - \chi(d,a) - c) + \partial_a v(a,b)(d + r^a a)$$

• FOC for d: $(1 + \chi_d(d, a))\partial_b v = \partial_a v$

$$\Rightarrow d = \left(\frac{\partial_a v}{\partial_b v} - 1 + \chi_0\right)^{-} \frac{a}{\chi_1} + \left(\frac{\partial_a v}{\partial_b v} - 1 - \chi_0\right)^{+} \frac{a}{\chi_1}$$

Applying standard upwind scheme

$$\rho v_{i,j} = u(c_i) + \frac{v_{i+1,j} - v_{i,j}}{\Delta b} (s_{i,j}^b)^+ + \frac{v_{i,j} - v_{i-1,j}}{\Delta b} (s_{i,j}^b)^+ + \frac{v_{i,j+1} - v_{i,j}}{\Delta a} (s_{i,j}^a)^+ + \frac{v_{i,j} - v_{i,j-1}}{\Delta a} (s_{i,j}^a)^-$$

where e.g. $s_{i,j}^b = y + r^b b_i - d_{i,j} - \chi(d_{i,j}, a_j) - c_{i,j}$

• Hard: $d_{i,j}$ depends on forward/backward choice for $\partial_b v_{i,j}$, $\partial_a v_{i,j}$

How to "upwind" with two endogenous states

Convenient trick: "splitting the drift"

$$\rho v(a, b) = \max_{c} u(c) + \partial_{b} v(a, b)(y + r^{b}b - c)$$
$$+ \partial_{b} v(a, b)(-d - \chi(d, a))$$
$$+ \partial_{a} v(a, b)d$$
$$+ \partial_{a} v(a, b)r^{a}a$$

and upwind each term separately

- Can check this satisfies Barles-Souganidis monotonicity condition
- For an application, see

```
http://www.princeton.edu/~moll/HACTproject/two_asset_kinked.pdf
http://www.princeton.edu/~moll/HACTproject/two_asset_kinked.m
Subroutines
```

http://www.princeton.edu/~moll/HACTproject/two_asset_kinked_cost.m http://www.princeton.edu/~moll/HACTproject/two_asset_kinked_FOC.m