HETEROGENEOUS RISK PREFERENCES IN FINANCIAL MARKETS

TYLER ABBOT

Abstract. This paper builds a continuous time model of N heterogeneous agents, whose CRRA preferences differ in their level of risk aversion and considers the Mean Field Game (MFG) in the limit as N becomes large. I find that agents dynamically self select into one of three groups depending on their preferences: leveraged investors, diversified investors, and saving divestors, driven by a wedge between the market price of risk and the risk free rate. I simulate by path monte-carlo both the finite types and continuous types economies and find that both models match qualitative features of real world financial markets. However, the continuous types economy is more robust to the definition of the support of the distribution of preferences and computationally less costly than the finite types economy.

Introduction

Each day, trillions of dollars worth of financial assets change hands. Being simply a piece of paper, a financial security gives its bearer the right to a stream of future dividends and capital gains for the infinite future. The price of this abstract object is so difficult to determine that if you ask two analysts for an exact price they will generally disagree. This fact has been well documented in studies such as Andrade et al. (2014) or Carlin et al. (2014). These observations are in direct contrast to a representative agent model of financial markets. Take for instance the aspect of trade in financial assets previously mentioned. With a single agent there can be no exchange because there is no counter party. We look for a set of prices to make the representative agent indifferent to consuming everything, holding the entire capital stock, etc. In order to have exchange in an economic model we must introduce two or more agents who are heterogeneous in some way.

In this paper I build a continuous time model of heterogeneous risk preferences and study the limit as $N \to \infty$. The majority of the theoretical work on heterogeneous risk preferences focuses on two agents (Dumas (1989); Coen-Pirani (2004); Guvenen (2006); Bhamra and Uppal (2014); Chabakauri (2013);

Sciences Po, Department of Economics, 28 Rue de Saints Pères, Paris, 75007, France E-mail address: tyler.abbot@sciencespo.fr.

Date: July 6, 2016.

I would like to thank my advisor Nicolas Coeurdacier for constructive discussions, comments, and patience with me throughout the process of this research. I would also like to thank Stephane Guibaud constructive criticisms and for pushing me to produce the most rigorous work I could, Magali Marx for discussing this idea in its initial stages despite its many subsequent changes, and Jaksă Cvitanic and Semyon Malamud for corresponding with me about their research. I would also like to thank participants at the Berlin Conference on Mathematical Finance for Young Researchers and the Bachelier Conference on Monte Carlo methods for comments and suggestions. Finally, I would like to thank Nicolò Dalvit, Téo Firpo, Simon Fredon, Léopold Biardeau, Max Viskanic, Edoardo Giscato, and Sarah Kislingbury for lively debate and discussion.


Gârleanu and Panageas (2015); Cozzi (2011)). My work most closely resembles that of Cvitanić et al. (2011), who study an economy populated by N agents who differ in their risk aversion parameter, their rate of time preference, and their beliefs. However, they focus on issues of long run survival and price. I build on their results by studying how changes in the distribution of preferences effect the short run dynamics of the model, while focusing on a single aspect of heterogeneity: risk aversion. Additionally, I take their work to the limit as $N \to \infty$. This formulation results in very similar results in terms of economic intuition, but simulation is more robust and one can explicitly model the distribution of preferences.


Models of a continuum of agents are not necessarily new, but the study of such models in continuous time stochastic settings has recently garnered a large amount of attention thanks to a series of papers by Jean-Michel Lasry and Pierre-Louis Lions (Lasry and Lions (2006a), Lasry and Lions (2006b), Lasry and Lions (2007)). These authors studied the limit of N-player stochastic differential games as $N \to \infty$ and agents' risk is idiosyncratic, dubbing the system of equations governing the limit a "Mean Field Game" (MFG). Their work has then been applied to macroeconomics in works such as Moll (2014) and Achdou et al. (2014). However, these papers focus on idiosyncratic risk and do not study the problem of aggregate shocks. Recent work, such as Carmona et al. (2014), Carmona and Delarue (2013), Chassagneux et al. (2014), and Cardaliaguet et al. (2015) to name but a few, has focused on the issue of analyzing equilibria in MFG models with common noise. The approach is often to use a stochastic Pontryagin maximum principle to derive a system of forward-backward stochastic differential equations governing the solution. In this paper I take a different approach, solving a MFG model with common noise using Girsanov theory and the martingale method, a tool ubiquitous in finance. The solution is characterized by mean field dependence through the control, as opposed to the state, and the equilibrium is a stochastic field described by an Ito diffusion process. This result is reminiscent of infinite dimensional models of the term structure (Carmona and Tehranchi (2007)), but where the cylindrical Brownian motion is homogeneous in the state. This points towards a new way to consider control in the mean field setting, where one begins from an infinite dimensional space and models the idiosyncratic risk and aggregate risk as a correlated cylindrical Brownian motion.

The qualitative features of the economy which are matched by models of heterogeneous preferences are characterized by non-stationary paths. When returns are endogenous and we allow there to exist inherent differences in agents' risk preferences, the problem ceases to be time consistent and we end up with constantly shifting distributions of wealth and consumption. Additionally, financial variables cease to take on steady state values. The dynamics of financial variables become themselves stochastic and the number of state variables explodes. Although this time inconsistency and growth in the number of state variables makes the use of dynamic programming impossible¹, we can employ the martingale method pioneered by Harrison and Pliska (1981) and further refined by Karatzas et al. (1987). In fact, the time-inconsistent nature of the problem may be the very characteristic that brings it closer to the real world. I think few people would claim that interest rates and dividend yields are stationary processes (see Figure 1; sources: FRED, Yahoo! Finance), but that they have exhibited clear downward trends since the

 $^{^{1}\}mathrm{Or}$ at least impractical for mere mortals.

1980s This paper finds that these trends are consistent with an economy populated by agents with heterogeneous risk preferences.


- (a) 3 month treasury rate
- (b) Dividend yield of US economy

FIGURE 1. The evolution of both interest rates and dividend yields since 1980 show how financial variables are clearly non-stationary. Note: "Dividend yield" is here calculated as the ratio of GDP to the level of the S&P 500 in order to match the model presented below.

In the simulations presented in Section 4, we will see that the dividend-price ratio exhibits a similar downward trend. This indicates predictability of stock returns up to some deterministic drift. This result is consistent with those of Campbell and Shiller (1988b) and Campbell and Shiller (1988a), who find that the returns on stocks can be predicted as a function of dividend yield. This could also explain the result of Mankiw (1981), who rejects the permanent income hypothesis on the basis that asset price co-movements with the stochastic discount factor are forecastable. When agents exhibit heterogeneous preferences, the stochastic discount factor does not correspond to a specific agent in every period, but to a time varying level of risk aversion. This level is falling through time and correlated to asset prices. Asset prices are rising faster than dividends at the same time and move more than one to one with dividends. This excess volatility and time variation in the stochastic discount factor produce a slightly predictable dividend yield.

If we think of individual agents as each having a supply and demand function for risky assets and risk free bonds, it is possible to think of a model of heterogeneous risk preferences as one of market break down. Each agent populates a single theoretical market, but only one market can clear, as in models of the leverage cycle, e.g. Geanakoplos (2010)². The market which clears is the one corresponding to the agent who is indifferent between buying or selling their shares or bonds. In fact, the formulas for the risk free rate and the market price of risk derived in this paper resemble greatly those in Basak and Cuoco (1998). In that paper, two agents participate in the economy, but one is restricted from participating in the financial market while the participating agent determines the value of financial assets. However in this paper, contrary to the limited participation literature, the clearing markets for stocks and bonds do not have to correspond to the same agent, nor does the corresponding agent even need to exist in the economy. We will see in

²I also should thank John Geanakoplos, since his work inspired this paper.

Section 2.2 that two moments of the distribution of consumption shares determine the market clearing agents. Additionally, these values will vary over time and will be endogenously determined.

To compare the finite types case to the MFG formulation I simulate several economies and study the results. I take the naive approach of evenly discretizing the support for the preference parameter and find that the results converge very slowly in the number of bins. Conversely, I find that, when approximating integrals using Gaussian quadrature, that the MFG simulation converges very quickly in the number of nodes. Additionally, I find that one could not match the MFG model using the finite types simulation without a prohibitively large number of simulated agents. These results imply that despite the mathematics of the MFG economy being slightly more complex, the simulation is greatly simplified, more robust, and more versatile.

The paper is organized as follows: in Section 1, I construct a continuous time model of financial markets populated by a finite number of agents who differ in their preferences towards risk. Section 2 solves the model up to an estimable equation for asset prices, giving closed form solutions for the interest rate, the market price of risk, and dynamics, as well as discussing market segmentation. In Section 4, I give simulation results for changing the number of agents over a given support. Finally, Section 5 concludes and gives some ideas for future research and applications. The more technical analysis and proofs have been relegated to the appendix.

1. The Model

In this section, I will describe the general setting of the model. The key components are the definition of agent heterogeneity, the economic uncertainty, agent optimization, portfolio admissibility, and equilibrium conditions. The solution method will be discussed in the following section.

1.1. **Agent Heterogeneity.** I consider a continuous time economy populated by a number, N, of heterogeneous agents indexed by $i \in \{1, 2, ..., N\}$. Each agent has constant relative risk aversion (CRRA) preferences with relative risk aversion γ_i :

$$U(c(t), \gamma_i) = \frac{c(t)^{1-\gamma_i} - 1}{1 - \gamma_i} \qquad \forall i \in \{1, 2, ..., N\}$$

Additionally, agents will begin with a possibly heterogeneous initial wealth, $X^i(0) = x_i$. Agents' initial conditions will be distributed according to a density $(\gamma_i, x_i) \sim f(\gamma, x)$. In this paper, I will consider $\gamma \in (1, \overline{\gamma})$ for ease of exposition and for simulations I will take $f(\gamma, x) = f(\gamma)\delta_{x^*}$, where δ_x is the Dirac delta function, such that agents begin with homogeneous wealth.

1.2. **Financial Markets.** Agents have available to them one Lucas tree whose dividend process, D(t), follows a geometric Brownian motion, and risk free borrowing and lending at an interest rate r(t) in zero net supply. The Lucas tree represents an average dividend process or per-capita production (for an explanation of this assumption, see Appendix B). All uncertainty in the model is driven by a standard Wiener process, W(t), defined on a filtered probability space $(\Omega, \mathbb{P}, \mathcal{F})$. Thus the evolution of per-capita dividends in the economy is given by

(1.1)
$$\frac{dD(t)}{D(t)} = \mu_D dt + \sigma_D dW(t)$$

where μ_D and σ_D are constants. Agents can continuously trade in claims to the dividend process whose price, S(t), also follows a geometric Brownian motion:

(1.2)
$$\frac{dS(t)}{S(t)} = \mu_s(t)dt + \sigma_s(t)dW(t)$$

whose share will be denoted $\pi(t, \gamma_i, x_i) = \pi^i(t)$. Throughout the paper the notation is suppressed where possible for readability, but one should remember that the index i implies dependence both on the initial condition in x and the preference parameter γ . Here $\mu_S(t)$ and $\sigma_S(t)$ are time varying and determined in general equilibrium. Additionally, agents can borrow and lend at a time varying interest rate r(t) using a risk free bond, whose individual share is denoted $b^i(t)$. The price of the risk free bond, denoted $S^0(t)$, thus follows a deterministic³ process whose dynamics are given by

(1.3)
$$\frac{dS^{0}(t)}{S^{0}(t)} = r(t)dt$$

1.3. Budget Constraints and Individual Optimization. All agents are initially endowed⁴ with a share in the average tree, as well as an initial bond position. If we denote by $X_1^i(t)$ and $X_2^i(t)$ an individuals financial wealth held in risky assets and risk free assets, respectively, then total wealth can be written $X^i(t) = X_1^i(t) + X_2^i(t) = \pi^i(t)S(t) + b^i(t)S^0(t)$, where $\pi^i(t)$ and $b^i(t)$ represent individual shares in the risky and risk free asset, respectively. At any time t an agents dynamic budget constraint can be written as

(1.4)
$$dX^{i}(t) = \left[X^{i}(t)r(t) + \pi^{i}(t)S(t) \left(\mu_{S}(t) + \frac{D(t)}{S(t)} - r(t) \right) - c^{i}(t) \right] dt$$
$$+ \pi^{i}(t)\sigma_{S}(t)S(t)dW(t)$$

where the set of variables $\{c^i(t), \pi^i(t), X^i(t), D(t), S(t), r(t), W(t)\}$ represent an agent's consumption, risky asset holdings, and wealth, as well as the dividend, market clearing asset price, market clearing risk free interest rate, and Wiener process governing the Brownian motion, respectively. This stochastic differential equation admits a unique strong form solution (see Yong and Zhou (1999), Theorem 6.14) given by

$$X^{i}(t) = \exp\left\{\int_{0}^{t} r(s)ds\right\} \left[x_{i} + \int_{0}^{t} \exp\left\{-\int_{0}^{s} r(u)du\right\} \left(\pi^{i}(s0)S(s)\left(\mu_{S}(t) + \frac{D(t)}{S(t)} - r(t)\right) - c^{i}(t)\right)ds\right\}$$

$$\int_{0}^{t} \exp\left\{-\int_{0}^{s} r(u)du\right\} \pi^{i}(s)\sigma_{S}(s)S(s)dW(s)\right]$$

Using these facts an individual agent's constrained maximization subject to instantaneous changes in wealth can be written as:

$$\max_{ \{c^i(u), pi^i(s), b^i(u)\}_{u=t}^{\infty} } \quad \mathbb{E} \int_t^{\infty} e^{-\rho(u-t)} \frac{c^i(u)^{1-\gamma_i} - 1}{1 - \gamma_i} du$$
 s.t.
$$Equation \ (1.4)$$

³It is not necessarily the case that r(t) is deterministic.

⁴For simulation, it will be easier to assume an initial condition for $\omega^{i}(0)$.

1.4. Admissibility. If an agent's optimal policy implies that they could hold more debt than equity, driving their wealth into negative territory, they could borrow infinitely. This case is ruled out in the real world and we should thus limit our attention to a smaller set of admissible policies. This issue was first treated in Karatzas et al. (1986) and I follow their assumptions here. Assume shares $\pi^i(t)$ and consumption $c^i(t)$ measurable, adapted, real valued processes such that

$$\int_0^\infty \pi^i(t)^2 dt < \infty \quad \text{a.s.}$$

$$\int_0^\infty c^i(t) dt < \infty \quad \text{a.s.}$$

Then we can define the set of admissible policies by the following:

Definition 1. A pair of policies $(\pi^i(t), c^i(t))$ is said to be admissible for the initial endowment $x_i \geq 0$ for agent i's optimization problem if the wealth process X(t) satisfies

$$X^{i}(t) \ge 0, \quad \forall t \in [0, \infty) \quad a.s.$$

Denote by $A(x_i)$ the set of all such admissible pairs.

1.5. **Equilibrium.** Each agent will be considered to be a price taker. This implies an Arrow-Debreu type equilibrium concept.

Definition 2. An equilibrium in this economy is defined by a set of processes $\{r(t), S(t), \{c^i(t), X^i(t), \pi^i(t)\}_{i=1}^N\} \ \forall \ t$, given preferences and initial endowments, such that $\{c^i(t), \pi^i(t), X^i(t)\}$ solve the agents' individual optimization problems and the following set of market clearing conditions is satisfied:

(1.5)
$$\frac{1}{N} \sum_{i} c^{i}(t) = D(t)$$
$$\frac{1}{N} \sum_{i} \pi^{i}(t) = 1$$
$$\frac{1}{N} \sum_{i} X^{i}(t) = S(t)$$

The use of averages as opposed to sums here is justified in Appendix B and is necessary for convergence in N. In general it implies that the average consumption and wealth of individuals must be equal to the dividend and price of some average stock.

2. Equilibrium Characterization

This section will derive a solution to each agent's maximization problem and give results on the characteristics of equilibrium. I briefly describe the martingale method and then formulas for financial market variables as functions of consumption weights, which can be describes as Itô diffusion processes.

2.1. **The Static Problem.** Following Karatzas and Shreve (1998) we can define the stochastic discount factor as

(2.1)
$$H_0(t) = exp\left(-\int_0^t r(u)du - \int_0^t \theta(u)dW(u) - \frac{1}{2}\int_0^t \theta(u)^2 du\right)$$

where

(2.2)
$$\theta(t) = \frac{\mu_s(t) + \frac{D(t)}{S(t)} - r(t)}{\sigma_s(t)}$$

represents the market price of risk. This implies that the stochastic discount factor also follows a diffusion of the form

(2.3)
$$\frac{dH_0(t)}{H_0(t)} = -r(t)dt - \theta(t)dW(t)$$

It is important to keep in mind that agents are not discounting at their own rate, but at a market rate. This is because each agent knows that their only choice is to buy or sell assets at the market rate, assuming that there is no arbitrage. If it were possible for there to be many markets, each one clearing at an individual agent's price, one could buy risky assets in a market with a risk averse agent and sell them in a market with a risk neutral agent at a higher price, making a positive profit.

The process defined by $H_0(t)exp\left\{\int_0^t r(s)ds\right\}$ is a martingale under the measure \mathbb{P} . To make use of Girsanov theory we can define a new measure

$$\mathbb{Q}(A) = \mathbb{E}\left[H_0(t)exp\left\{\int_0^t r(s)ds\right\}\mathbb{1}_A\right], \quad A \in \mathcal{F}_t$$

Then we can rewrite the wealth process in terms of a new process $\tilde{W}(t)$ defined by

$$\tilde{W}(t) = W(t) + \int_0^t \theta(s)ds$$

which is a Brownian motion under \mathbb{Q} . Thus we have

(2.4)
$$X_t^i \exp\left\{\int_0^t -r(s)ds\right\} + \int_0^t \exp\left\{-\int_0^s r(u)du\right\} c^i(s)ds = x_i + \int_0^t \exp\left\{-\int_0^s r(u)du\right\} \pi^i(s)\sigma_S(s)S(s)d\tilde{W}_s$$

By the definition of W(t), the right hand side of Equation (2.4) is a local martingale under \mathbb{Q} . This implies that the left hand side is then a super-martingale under \mathbb{Q} , and we have

$$\mathbb{E}^{\mathbb{Q}}\left[X_t \exp\left\{\int_0^t -r(s)ds\right\} + \int_0^t \exp\left\{-\int_0^s r(u)du\right\}c^i(s)ds\right] \le x_i$$

Following Proposition 2.6 from Karatzas et al. (1987), given an admissible pair $(\pi^i(t), c^i(t))$ we can rewrite each agent's dynamic problem as a static one beginning at time t = 0

$$\max_{\{c^{i}(u)\}_{u=0}^{\infty}} \mathbb{E} \int_{0}^{\infty} e^{-\rho u} \frac{c^{i}(u)^{1-\gamma_{i}} - 1}{1 - \gamma_{i}} du$$
s.t.
$$\mathbb{E} \int_{0}^{\infty} H_{0}(u) c^{i}(u) du \leq x_{i}$$

If we denote by Λ_i the Lagrange multiplier in individual *i*'s problem, then the first order conditions can be rewritten as

(2.5)
$$c^{i}(u) = \left(e^{\rho u}\Lambda_{i}H_{0}(u)\right)^{\frac{-1}{\gamma_{i}}}$$

which holds for every agent in every period. It is important to point out that the Lagrange multiplier is constant in time and a function only of the preference parameter and initial condition: $\Lambda_i = \Lambda(\gamma_i, x_i)$. This will be a key fact in deriving the convergence in N.

2.2. Consumption Weights. Given each agent's first order conditions, we can derive an expression for consumption as a fraction of per-capita dividends.

Proposition 1. One can define the consumption of individual, i, at any time, t, as a share $\omega^i(t)$ of the per-capita dividend, D(t), such that

(2.6)
$$c^{i}(t) = \omega^{i}(t)D(t)$$

(2.7) where
$$\omega^{i}(t) = \frac{N \left(\Lambda_{i} e^{\rho t} H_{0}(t)\right)^{\frac{-1}{\gamma_{i}}}}{\sum_{j=1}^{N} \left(\Lambda_{j} e^{\rho t} H_{0}(t)\right)^{\frac{-1}{\gamma_{j}}}}$$

This expression recalls the results in Basak and Cuoco (1998) or Cuoco and He (1994), where $\omega(t)$ acts like a time-varying Pareto-Negishi weight. In those works, however, participation is driven by an imperfection in the information structure or some exogenous constraint. Here the choice of participation is driven by preferences towards risk. The value of the stochastic discount factor is equal across agents, but differs in its weight for each agent as they differ in risk aversion. This leads one to think that perhaps it would be better to think of this as an incomplete market. If markets were fully complete, there would be a risky asset for each agent, but here agents are forced to bargain over a single asset.

To derive an expression for the risk free rate and the market price of risk, we will need the following lemma about the drift and diffusion of agents' consumption processes:

Lemma 1. If we model an agent's consumption as a geometric Brownian motion with time varying drift and diffusion coefficients $\mu_{c^i}(t)$ and $\sigma_{c^i}(t)$, then we have the following relationship between $\mu_{c^i}(t)$, $\sigma_{c^i}(t)$, r(t) and $\theta(t)$, and for all $i \in \{1, ..., N\}$

$$r(t) = \rho + \mu_{c_i}(t)\gamma_i - (1 + \gamma_i)\gamma_i \frac{\sigma_{c_i}(t)^2}{2}$$

$$\theta(t) = \sigma_{c_i}(t)\gamma_i$$

These formulas are very similar to those one would find in a standard representative agent model. However, these expressions hold simultaneously for all agents, meaning that the growth rate and volatility of consumption for each agent must adjust, while for a representative agent they would be replaced by the drift and diffusion of the dividend process. In order to better understand how these values adjust, rewrite Lemma 1 in terms of $\mu_{c^i}(t)$ and $\sigma_{c^i}(t)$ and differentiate to get

(2.8)
$$\frac{\partial \mu_{c_i}(t)}{\partial \theta(t)} = \frac{1 + \gamma_i}{\gamma_i^2} \theta(t)$$

(2.9)
$$\frac{\partial \mu_{c_i}(t)}{\partial r(t)} = \frac{1}{\gamma_i}$$

(2.10)
$$\frac{\partial \sigma_{c_i}(t)}{\partial \theta(t)} = \frac{1}{\gamma_i}$$

(2.11)
$$\frac{\partial \sigma_{c_i}(t)}{\partial r(t)} = 0$$

Equations (2.8) and (2.9) imply that the growth rate of every individual's consumption is increasing in both the market price of risk and in the interest rate. All things being equal, holding portfolios and preferences constant, a higher market price of risk implies greater returns. Thus, any given agent will earn more on their portfolio and can expect a higher (or less negative) growth rate in consumption. However, the magnitude of this effect depends both on the prevailing market price of risk and the agent's preferences. First, consider Equation (2.8). When $\gamma_i = 1$, the coefficient is 2 and as γ_i increases the coefficient falls asymptotically towards zero. For more risk averse agents, the change in the expected growth rate of consumption in response to changes in $\theta(t)$ is smaller, going to zero as gamma goes to infinity. This is driven by a consumption smoothing motive. More risk averse agents dislike fluctuations in their consumption and are thus less sensitive to changes in the market.

Second, consider Equation (2.9). Every agent's expected growth rate in consumption is increasing in the interest rate. This makes sense for agents who are net lenders, as they see greater returns on their savings, but this is counter-intuitive for agents who are net borrowers. It implies that, despite having to pay a higher interest rate on their borrowing they prefer to grow their consumption more quickly. This is driven by a wealth effect. An increase in the interest rate lowers the stochastic discount factor, reducing the price of consumption today and in the future. A higher interest rate implies a lower present value of lifetime consumption, whether an agent is a lender or borrower. This makes the budget constraint less binding for both. Because markets are complete, agents borrow solely to finance their consumption choices. So the loosening of the budget constraint will cause an increase in consumption growth rates for all agents despite their financial position.

Finally, Equation (2.10) and Section 2.2 imply that diffusion in consumption is increasing in the market price of risk, but this effect is decreasing in γ_i , while changes in the interest rate have no effect on consumption volatility. First, Equation (2.10) is decreasing in γ_i as a more risk averse agent will respond less to changes in the market; more risk averse agents desire a smoother consumption path. However, consumption co-moves positively with the market price of risk is unclear. In order to understand this effect, we need to understand the determinants of the market price of risk.

2.3. The Risk-Free Rate and Market Price of Risk. Given Lemma 1, we can derive expressions for the market price of risk and the risk free rate:

Proposition 2. The interest rate and market price of risk are fully determined by the sufficient statistics $\xi(t) = \frac{1}{N} \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}}$ and $\phi(t) = \frac{1}{N} \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}^{2}}$ such that

(2.12)
$$r(t) = \rho + \frac{\mu_D}{\xi(t)} - \frac{1}{2} \frac{\xi(t) + \phi(t)}{\xi(t)^3} \sigma_D^2$$

(2.13)
$$\theta(t) = \frac{\sigma_D}{\xi(t)}$$

by Lemma 1 and Equation (1.5).

Proposition 2 is in terms of only certain moments of the empirical joint distribution of consumption shares and risk aversion: $\xi(t) = \frac{1}{N} \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}}$ and $\phi(t) = \frac{1}{N} \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}^{2}}$. These represent the first and second moment of the distribution of

elasticity of intertemporal substitution (EIS) with respect to consumption shares holdings. In other words, an agent's preferences only effect the market clearing interest rate and market price of risk up to their amount of participation.

In (2.13), we can see that the market price of risk in the heterogeneous economy is equal to the market price of risk that would prevail in a representative agent economy populated by an agent whose elasticity of inter-temporal substitution is equal to the consumption weighted average in our economy. This is because the market price of risk is determined by agents choosing the diffusion of their consumption. Each agent will increase or decrease their consumption such that the diffusion of their consumption is equal the market price of risk scaled down by their risk aversion (Lemma 1).

Looking at (2.12), the first two terms are very reminiscent of the interest rate in a representative agent economy populated by the same agent that would determine the market price of risk. That is if we were to use a representative agent model where the agent's CRRA parameter satisfied $\frac{1}{\gamma}=\xi(t)$ we would find the same market price of risk and nearly the same interest rate. We can rewrite Equation (2.12) as the interest rate that would prevail in our hypothetical economy where plus an extra term:

$$r(t) = \rho + \frac{\mu_D}{\xi(t)} - \frac{1}{2} \frac{\xi(t) + 1}{\xi(t)^2} \sigma_D^2 - \frac{1}{2} \frac{1}{\xi(t)} \left(\frac{\phi(t)}{\xi(t)^2} - 1 \right) \sigma_D^2$$

If it were the case that $\phi(t) = \xi(t)^2$, then this additional term would be zero and the interest rate and market price of risk in this model could be exactly matched by those in an economy populated by a representative agent with time varying risk aversion, similar to the model of habit formation by Campbell and Cochrane (1999). However, we can apply the discrete version of Jensen's inequality to show⁵ that $\phi(t) > \xi(t)^2$, $\forall t < \infty$. This causes the additional term to be strictly negative. The risk free rate is then lower than it would be in an economy populated by a representative agent. This introduces a sort of "heterogeneity wedge", which I'll define as $\frac{\phi(t)}{\xi(t)^2} > 1$, between the price of risk and the price for risk free borrowing. the larger the difference between $\xi(t)^2$ and $\phi(t)$ the greater the wedge. The driving force behind the heterogeneity wedge is the market segmentation that occurs when agents differ in their preferences towards risk.

2.4. Market Segmentation. When this economy is populated by two or more agents who have different values of γ , the markets for risky and risk free assets will never clear at the same level and will generate a market segmentation involving three distinct groups. Define $\{\gamma_r(t), \gamma_{\theta}(t)\}$ to be the RRA parameters in a representative agent economy that would produce the same interest rate and market price of risk,

respectively:

$$r(t) = \rho + \gamma_r(t)\mu_D - \gamma_r(t)(1 + \gamma_r(t))\frac{\sigma_D^2}{2}$$

$$\theta(t) = \gamma_\theta(t)\sigma_D$$

Equating these expressions to those in Proposition 2 we can solve for these preference levels, such that

$$\gamma_r(t) = \frac{\mu_D}{\sigma_D^2} - \frac{1}{2} - \sqrt{\left(\frac{\mu_D}{\sigma_D^2}\right)^2 - \frac{\mu_D}{\sigma_D^2} \left(1 + \frac{2}{\xi(t)}\right) + \frac{\xi(t) + \phi(t)}{\xi(t)^3} + \frac{1}{4}}$$

$$\gamma_{\theta}(t) = \frac{1}{\xi(t)}$$

Finally, with a bit of algebra, it can be shown that $\gamma_r(t) < \gamma_\theta(t)$, $\forall t < \infty$. This implies that the markets for risky and risk-free assets do not coincide in finite t. Additionally, it shows that the two markets overlap (see Figure 2). This implies a sort of market segmentation with three groups: leveraged investors, diversifying investors, and saving divestors.


FIGURE 2. The market is segmented depending on an agent's preferences relative to the representative agent solution. The markets for risky and risk-free assets do not coincide and there are three segments. Agents with low risk aversion are simultaneously borrowing and investing. Agents with middling risk aversion are lending and investing. Agents with high risk aversion are saving and divesting.

The three market segments in this economy represent buyers and sellers of risky and risk-free assets. Agents who have low risk aversion will sell bonds in order to buy a larger share in the risky asset. Agents with a middling level of risk aversion will be purchasing both bonds and shares in the risky asset. They do this by capitalizing their gains in the risky asset. As we'll see in Section 4, as the low risk aversion agents dominate the market, they drive up asset prices, producing high returns. The diversifying investors capitalize these gains in both the risky and the risk-free assets. Finally, agents with high risk aversion will be purchasing bonds and shrinking their share in the risky asset. In general, these agents are simply exchanging with the low risk aversion agents their risky shares for bonds. This causes the risky asset to be concentrated amongst the low risk aversion investors as time progresses and pushes up asset prices, again as we'll see in Section 4.

2.5. Consumption Weight Dynamics. We can study the dynamics of an agent's consumption weight by applying Itô's lemma to the expression given in Proposition 1.

Proposition 3. Assuming consumption weights also follow a geometric Brownian motion such that

$$\frac{d\omega^{i}(t)}{\omega^{i}(t)} = \mu_{\omega^{i}}(t)dt + \sigma_{\omega^{i}}(t)dW(t)$$

an application of Itô's lemma to (2.7) gives expressions for $\mu_{\omega^i}(t)$ and $\sigma_{\omega^i}(t)$:

$$(2.14) \qquad \mu_{\omega^{i}}(t) = (r(t) - \rho) \left(\frac{1}{\gamma_{i}} - \xi(t)\right)$$

$$+ \frac{\theta(t)^{2}}{2} \left[\left(\frac{1}{\gamma_{i}^{2}} - \phi(t)\right) - 2\xi(t) \left(\frac{1}{\gamma_{i}} - \xi(t)\right) + \left(\frac{1}{\gamma_{i}} - \xi(t)\right) \right]$$

$$(2.15) \qquad \sigma_{\omega^{i}}(t) = \theta(t) \left(\frac{1}{\gamma_{i}} - \xi(t)\right)$$

Consider first the case where an agent's preferences coincide with the weighted average, ie $\gamma_i = \gamma_\theta = \frac{1}{\xi(t)}$ (as in Section 2.4). In (2.15), which describes how an agent's consumption weight co-varies with the risk process, $\sigma_{\omega^i} = 0$. If an agent has the same EIS as the market then they will not desire to vary their consumption weight in the face of shocks. As in the analysis of the previous sub-section, this is because the agent is perfectly in agreement with the market. However, notice that in this case $\mu_{\omega^i} = \theta(t)^2 \left(\frac{1}{\gamma_\theta^2} - \phi(t)\right) = \sigma_D^2 \left(1 - \frac{\phi(t)}{\xi(t)^2}\right)$, by Proposition 2. This is an indicator of the speed with which the economy is moving through this equilibrium. Although the agent is instantaneously satisfied with the current market price of risk, they are deterministically moving out of this position. The speed with which this is occurring is driven by the heterogeneity wedge, $\frac{\phi(t)}{\xi(t)^2}$. When this wedge is high, the rate at which the marginal agent moves out of the marginal position is greater.

Next consider the case where an agent is more patient than the weighted average, that is $\gamma^i > \gamma_\theta$. Then $\sigma_{\omega^i} < 0$ and agent i's weight is negatively correlated to the market. This implies that if an agent is more patient than the average, or alternatively more risk averse, then their consumption share will increase when there are negative shocks and decrease when there are positive shocks. This is a prudence motive and these agents can be thought of as playing a "buy low, sell high" strategy. They do not want to grow their consumption faster than the economy, but to pad their position against future shocks. They smooth consumption over time, providing a very stable consumption path. For this reason, their portfolio decisions are driven not by a desire to increase their consumption today, but to insure themselves against shocks in the distant future and, in turn, increase their wealth. These are the Warren Buffets of the world, buying undervalued assets and living in the same home for 30 years while becoming the richest person on earth.

Conversely, if an agent is less risk averse than the average, ie $\gamma^i < \gamma_\theta$, their consumption shares covary positively with the market. These agents are essentially buying high and selling low, a strategy that in the long run will leave them under water in terms of wealth (see Section 4). An agent with a lower risk aversion has a higher elasticity of inter-temporal substitution and, thus, can be thought of as less

patient. Given a shock to the dividend process, the expected growth rate remains constant, but the level shifts permanently because of the martingale property of the Brownian motion. Since less patient agents see the current output of the dividend as more important than its long-run behavior present shocks have a greater effect on their personal price. Thus, a negative shock causes them to reduce their price and in turn their consumption shares, while a positive shock causes them to increase their price and consumption share. These are the day-traders, riding booms and busts to try to make a quick buck while not losing their shirts.

The analysis of (2.14) is quite difficult for the case of $\gamma_i \neq \gamma_\theta$. The first term is the product of two separate terms: one involving the interest rate and rate of time preference, the other the agent's position in the distribution. If the interest rate is above the rate of time preference, the first term is positive. If the interest rate differs from the rate of time preference then the agent should desire to shift consumption across time periods, either from today to tomorrow or vice versa. However, the direction will be determined by their preference. If $\gamma_i > \gamma_\theta$ then the product will be negative and this first term will contribute negatively to their growth rate $\mu_{\omega^i}(t)$. The opposite is true when $\gamma_i < \gamma_\theta$. The combined effect of these two terms is to say that if an agent is less patient than the average and the interest rate is greater than their rate of time preference, they will want to grow their consumption faster than the rate of growth in the economy, while if they are more patient than the average then they will tend grow their consumption more slowly than the rate of growth in the economy. This effect is only partial, however, and it is necessary to take into consideration the second term.

The second term is quite a bit more complex. The term in brackets is a sort of quadratic in deviations from the weighted average of risk aversion. Whether this term is positive or negative depends in a complicated way on $\xi(t)$ and $\phi(t)$ ⁶. It is sufficient to note that, when the distribution is not too skewed, there exists a level of risk aversion such that if an agent is above this the second term in (2.14) is negative and that this level of risk aversion is not equal to γ_{θ} or γ_{r} . This is related to the deterministic nature of the shifting distribution of asset holdings. Although these two preference levels represent the instantaneous market clearing levels, they do not reflect how the distribution is evolving over time.

2.6. **Asset Prices and Portfolios.** Now, given expressions to describe the evolution of consumption choices over time, one can give a formula describing asset prices. Bear in mind that it is not trivial to solve for each individual agent's asset price, as it depends in a non-linear way on their consumption weight. However, given how the discount factor will evolve one can use market clearing to derive the expression in Proposition 4.

Proposition 4. Under a transversality condition on wealth, that is if we assume $\mathbb{E}_t \left[\lim_{s \to \infty} H_0(s) X^i(s) \right] = 0$, then it can be shown that asset prices satisfy the following:

(2.16)
$$S(t) = \mathbb{E}_t \int_t^\infty \frac{H_0(u)}{H_0(t)} D(u) du$$

⁶It can be shown that the roots of this quadratic are $\frac{1}{\gamma_i} = \xi(t) - \frac{1}{2} \pm \sqrt{\frac{1}{4} + \phi(t) - \xi(t)^2}$. Because $\phi(t) > \xi(t)^2$, there will always be two real roots. However, whether these are positive or negative depends on the values of $\xi(t)$ and $\phi(t)$.

Proposition 4 matches classic asset pricing formulas and defines asset prices today in terms of expectations of the future outcome of the dividend process, discounted at the market rate. Consider (2.16), which we can rewrite by substituting for $H_0(t)$ using (2.5) as

$$S(t) = \mathbb{E}_t \int_t^\infty e^{-\rho(u-t)} \left(\frac{c^i(u)}{c^i(t)} \right)^{-\gamma_i} D(u) du$$

for every i, which is exactly equal to the asset pricing formula derived from the Euler equation in a representative agent economy. The key difference, however, is that the dynamics of the consumption process in this economy are not equal to the dynamics of the dividend process. It may be possible to construct an agent whose consumption share remains fixed over a short period of time and thus whose price in a representative agent economy would equal the price in the heterogeneous economy, but it is not necessarily true that that agent exists in the model being solved here. For instance, in the case of two agents, the price will always be somewhere between the price that would prevail in the two individuals' autarkic economies.

Asset price dynamics and portfolios being necessary for numerical simulation, it is possible to derive estimable expressions for the volatility of asset prices and for the optimal portfolio weight of agents. The following proposition is identical to two given in Cvitanić et al. $(2011)^7$ and is thus provided without proof:

Proposition 5. The volatility of the stock price is given by

(2.17)
$$\sigma_S(t) = \sigma_D + \frac{\mathbb{E}_t \int_t^\infty (\theta(t) - \theta(u)) H_0(u) D(u) du}{\mathbb{E}_t \int_t^\infty H_0(u) D(u) du}$$

and optimal portfolios by

(2.18)
$$\pi^{i}(t)\sigma_{S}(t)S(t)H_{0}(t) = \theta(t)\mathbb{E}_{t}\int_{t}^{\infty}H_{0}(u)D(u)\omega^{i}(u)du$$

$$+\frac{1-\gamma_i}{\gamma_i}\mathbb{E}_t \int_t^\infty H_0(u)D(u)\theta(u)\omega^i(u)du$$

This proposition essentially states that, if $\theta(s) < \theta(t)$, then there will be excess volatility, and that risk averse agents will hold a smaller share of their wealth in the risky asset. I refer the interested reader to the previously mentioned paper for a thorough treatment of the asymptotic results. From the statement in Proposition 5, one can find $\mu_S(t)$ using Equation (2.13), or by similarly matching coefficients in the Clark-Ocone derivation.

3. Extension to Infinite Types

Consider now the limiting case as $N \to \infty$. This corresponds to a special type of mean field game with common noise, where the idiosyncratic volatility is degenerate. That is, although there are two degrees of randomness in the model corresponding to the random initial condition and the Brownian motion, there is no idiosyncratic risk process. Agents' states evolve idiosyncratically because of their heterogeneous preferences, but are subject only to a common noise. This implies for a given level of wealth and a given preference level, γ , all agents will have the same control. This fact is similar to symmetry in permutations of the state in Lasry and Lions

 $^{^7}$ I am grateful to the authors of that paper for helping me to understand the derivation using the Malliavan Calculus and the Clark-Ocone theorem.

(2007) and other papers on mean field games, but one can think of the preference parameter as being a degenerate state variable, i.e. $d\gamma=0$. Additionally, because the constraint is determined by initial wealth, one can consider heterogeneity in the initial condition as being the key driver of the mean field. This characteristic makes the model dependent on the initial condition and the realization of the Brownian motion. Because of this the mean field will be with respect to the control and the determinant distribution will be over the initial condition.

If we take the control, $\omega^i(t) = \omega(t, \gamma_i, x_i)$, we have a function of an empirical mean:

$$\omega(t, \gamma_i, x_i) = \frac{N\left(\Lambda(\gamma_i, x_i)e^{\rho t}H_0(t)\right)^{\frac{-1}{\gamma_i}}}{\sum_{j=1}^{N}\left(\Lambda(\gamma_j, x_j)e^{\rho t}H_0(t)\right)^{\frac{-1}{\gamma_j}}}$$

By the strong law of large numbers (assuming the variance in consumption across agent types is bounded), the empirical average converges to the mean with respect to the distribution of the initial condition:

$$\omega(t, \gamma_i, x_i) \underset{N \to \infty}{\to} = \omega(t, \gamma, x) = \frac{\left(\Lambda(\gamma, x)e^{\rho t}H_0(t)\right)^{\frac{-1}{\gamma}}}{\int \left(\Lambda(\gamma, x)e^{\rho t}H_0(t)\right)^{\frac{-1}{\gamma}}dF(\gamma, x)}$$

Since $\omega(t, \gamma, x)$ acts as the only state variable determining all individual and aggregate outcomes in the model, the same is true for the rest of the propositions, where one simply replaces the market clearing conditions and the variables $\xi(t)$ and $\phi(t)$:

$$\begin{split} D(t) &= \int c(t,\gamma,x) dF(\gamma,x) \\ 1 &= \int \omega(t,\gamma,x) dF(\gamma,x) \\ S(t) &= \int X(t,\gamma,x) dF(\gamma,x) \\ \xi(t) &= \int \frac{\omega(t,\gamma,x)}{\gamma} dF(\gamma,x) \\ \phi(t) &= \int \frac{\omega(t,\gamma,x)}{\gamma^2} dF(\gamma,x) \\ \theta(t) &= \frac{\sigma_D}{\xi(t)} \\ r(t) &= \frac{\mu_D}{\xi(t)} + \rho - \frac{1}{2} \frac{\xi(t) + \phi(t)}{\xi(t)^3} \sigma_D^2 \end{split}$$

The market clearing condition for consumption weights implies something intriguing about their relationship to the initial distribution. If we think of $\omega(t,\gamma,x)$ as a ratio of probability measures, we can think of $\omega(t,\gamma,x)$ as the Radon-Nikodym derivative of a stochastic measure with respect to the distribution of the initial

condition. That is, define $\omega(t,\gamma,x) = \frac{dG(t,\gamma,x)}{dF(\gamma,x)}$. Then we have

$$\int \omega(t, \gamma, x) dF(\gamma, x) = 1$$

$$\int \frac{dG(t, \gamma, x)}{dF(\gamma, x)} dF(\gamma, x) =$$

$$\int dG(t, \gamma, x) =$$

The evolution of this distribution would be difficult to describe directly, but the expressions in Proposition 4 give the dynamics of this stochastic distribution. So $\omega(t,\gamma,x)$ allows one to calculate exactly the evolution of this stochastic distribution by use of a change of measure. Alternatively, one can think of $\omega(t,\gamma,x)$ as a sort of importance weight, where as the share of risky assets is concentrated towards one area in the support, the weight of this area grows in the determination of asset prices.

Additionally, the Radon-Nikodym interpretation allows one to compare the continuous types to finite types. Say for instance we would like to discretize the the above expression for the market clearing condition on $\omega(t, \gamma, x)$ using a Riemann sum with an evenly space partition (e.g. a midpoint rule):

$$\int \omega(t, \gamma, x) dF(\gamma, x) \approx \frac{(\overline{\gamma} - \underline{\gamma})(\overline{x} - \underline{x})}{JK} \sum_{k=1}^{K} \sum_{j=1}^{J} \omega(t, \gamma_k, x_j) f(\gamma_k, x_j)$$

This looks quite similar to the market clearing conditions in the finite type model (Equation (1.5)). So, could we construct a finite types sample that matches this approximation, at least initially? Make the identification N=JK and notice that since $\omega(t,\gamma,x)$ is a geometric Brownian motion, such that $\omega(t,\gamma,x)=\omega(0,\gamma,x)\hat{\omega}(t,\gamma,x)$ where $\hat{\omega}(t,\gamma,x)$ is a stochastic process. If we define the initial condition on omega as $\omega(0,\gamma,x)=\frac{1}{(\overline{\gamma}-\gamma)(\overline{x}-x)f(\gamma,x)}$, then the above market clearing condition becomes

$$\int \omega(t, \gamma, x) dF(\gamma, x) \approx \frac{1}{N} \sum_{k=1}^{K} \sum_{j=1}^{J} \hat{\omega}(t, \gamma_k, x_j)$$

This market clearing condition looks exactly like the condition in Equation (1.5). However, this has particular implications about the Radon-Nikodym derivative. From the definition of the Radon-Nikodym derivative we can write

$$G(t, A) = \int_{A} \omega(t, \gamma, x) dF(\gamma, x)$$
$$= \int_{A} \omega(t, \gamma, x) f(\gamma, x) d\gamma dx$$

Substituting the imposed definition of $\omega(t, \gamma, x)$ we have

$$G(t,A) = \int_A \frac{\hat{\omega}(t,\gamma,x)}{(\overline{\gamma}-\gamma)(\overline{x}-\underline{x})} d\gamma dx$$

Now, since $\hat{\omega}(0, \gamma, x) = 1$, the above implies

$$G(0, A) = \int_{A} \frac{1}{(\overline{\gamma} - \gamma)(\overline{x} - \underline{x})} d\gamma dx$$

Thus the initial condition of the stochastic measure G(0, A) is a uniform distribution.

All of this to say that if one attempts to approximate the continuous model by a finite model not taking into account the initial distribution $f(\gamma, x)$, one can only generate a certain initial condition. That is, the product distribution $\omega(0,\gamma,x)f(\gamma,x)=\frac{1}{(\overline{\gamma}-\underline{\gamma})(\overline{x}-\underline{x})}$ in a simulation of finite types and any Riemann sum approximation to the integral. One could also attempt to use a monte-carlo scheme, sampling many agents from the initial distribution. However, the variance will be large for any value of N which one can compute on a desktop computer.

The continuous types model encompasses the discrete types model completely, in that if the true distribution $f(\gamma,x)$ were a discrete distribution one could get identical results. On the other hand, the continuous types model seems more complex at first glance. Although this seeming addition of complexity provides little in the way of new economic insight, it does provide several nice explicit modeling tools. First, the joint distribution of initial wealth and risk aversion is explicitly modeled. In a model of finite types one can only model a product distribution such that $\omega(0,\gamma,x)f(\gamma,x)$ is uniform. Second, but closely related, is the computational simplification provided by the continuum. For finite types one must simulate many agents in order to match some distribution of preferences. Because the main drivers of financial variables in this model are moments of the distribution of risk preferences, one can simulate quadrature points to approximate a continuous distribution, whereas to do the same for the finite types model would require many simulated agents. This fact will become quite apparent in simulations.

4. Simulation Results and Analysis

In this section, I review the simulation strategy as well as some simulation results and compare them. First, the Ito processes are discretized using a Milstein scheme and further refined by a Romberg extrapolation (see Glasserman (2003) or Guyon and Henry-Labordère (2013)). Minimum absolute error not being the goal of this paper, this approach at least allows me to reduce the variance in the path montecarlo step. Then, individual particles or agents are simulated by taking an initial distribution, whether for finite types or continuous types, calculating $\xi(0)$ and $\phi(0)$, which imply values for r(0) and $\theta(0)$. Then, using the above mentioned scheme I simulate forward the set of consumption weights, $\omega^i(t)$ or $\omega(t,\gamma^i,x^i)$. This can be done irregardless of the asset price. I use this fact to calculate the asset price each period by monte carlo, simulating many different paths of W(t) and estimating Equation (2.16) by a sample average. Given that the simulated paths are piecewise linear, a trapezoid approximation to the time integral in Equation (2.16) is exact. In this way I can simulate forward either the finite agent economy or the continuous types economy.

The underlying assumption in all of these simulations is that I am attempting to approximate a continuous distribution of types (for a recent survey on estimating risk preferences see Barseghyan et al. (2015) and for evidence on heterogeneity see Chiappori et al. (2012)). For all of the simulations, I will hold the following group of parameters fixed at the given values: $\mu_D = 0.03$, $\sigma_D = 0.06$, and $\rho = 0.01$. These settings correspond to a yearly parameterization. Additionally, for simulating asset prices by Monte Carlo, I need to specify a truncation level T = 1000, as well as the

number of path iterations M=5120 ⁸. Finally, I simulate forward 50 periods at a $\Delta t=0.5$ discretization.

I'll show first simulation results for a shocked five agent model ⁹. Then I'll look at two, five, and ten agents around a non-stochastic sample path, showing how the change in number of agents drastically changes the level and the dynamics of all variables, while leaving unchanged the asymptotic value of aggregate variables. Finally, I'll compare this to simulating a continuous type economy with two, five, or ten quadrature points. We will see that the effect of changing the number of quadrature points converges quickly to zero when the initial distribution is uniform. Thus, in terms of robustness to the discretization choice, the model of continuous types dominates the model of finite types.

4.1. Finite Types versus Continuous Types. If one believes there to be a continuous distribution of risk preferences, one could choose to use either a finite types model or an approximation of a model of continuous types. However, the computational complexity and accuracy will not be equal across the two approximations. For finite types, we can consider different numbers of types, approximating the continuous distribution of types by a histogram, and see if the assumptions about the discretization alter the results. For the continuous types model we must approximate the integrals in some way, here choosing to use a quadrature rule, and consider how these approximations change the results.

As an example, consider the definition of $\xi(t)$ and its associated quadrature approximation:

$$\xi(t) = \int \frac{\omega(t, \gamma, x)}{\gamma} dF(\gamma, x) \approx \sum_{m=1}^{M} \sum_{k=1}^{K} \psi_m \psi_k \frac{\omega(t, \gamma_m, x_k) f(\gamma_m, x_k)}{\gamma_m}$$

where (ψ_m, ψ_k) are the appropriate quadrature weights and (γ_m, x_k) the associated quadrature points. The useful feature here is that the points are fixed in time, that is if one would like to simulate this model forward, it is only necessary to fix a set of points (γ_m, x_k) and simulate forward the associated consumption weights $\omega(t, \gamma_m, x_k)$. In this way, we can compare the accuracy and robustness of the two types of simulations, finite types or continuous types, for a given number of points simulated. One should expect (and we will see this is the case) that the results are not the same, as the simulated models have drastically different assumptions about the distribution $f(\gamma, x)$, as discussed in Section 3.

For finite types, changing the number of simulated points changes the distribution $f(\gamma, x)$ in the model, while for the continuous types simulation, changing the number of quadrature points does not change the assumptions about $f(\gamma, x)$, but only affects the accuracy of the quadrature approximation. This will be the key feature that differentiates the two simulations. Although the qualitative features will be similar, the robustness of the continuous types simulation will be far superior to the finite types simulation. However, for longer time periods the continuous types approximation will break down. This is driven by the fact that the agent with the lowest risk aversion will dominate the economy in the long run (see ??). Mass will eventually build up on the lower area of the support and, when one fixes the

 $^{^8}$ A multiple of 512 for technical reasons. For a full description of the numerical method, see Appendix D. The programs are available on request.

⁹Results for a single agent match the theoretical solution given in Appendix A.

quadrature points, this area will be below the lowest quadrature point. Because of this, a quadrature approximation is most likely not the most accurate method, but it is sufficient for comparison purposes here.

4.2. **Five Agents: Shocked.** Let's begin with five agents with CRRA parameters $[\gamma_i] = [1, 2, 3, 4, 5]$. For this first simulation I'll allow the shock process, dW(t), to realize away from its expectation.


FIGURE 3. Dividend yield defined as $\frac{D(t)}{S(t)}$ and interest rate, r(t), for five agents under a shocked process.

The first thing to note is how similar¹⁰ the true realization of dividend yields in Figure 1 are to those in Figure 3. Here we see clear negative trends in both interest and dividend yield. First, as the most impatient agent begins to dominate the market for risky assets, the market interest rate begins to converge towards their preferred rate. That is, in the long run, the prevailing interest rate will correspond to that which one would find in an economy populated by a single agent with the lowest value of γ_i . Similarly, asset prices are converging to a similar long run value. This causes S(t) to grow faster than D(t), pushing down the dividend yield.

The downward trend in dividend yields points towards a possible explanation for the predictability in asset prices described in Campbell and Shiller (1988b) and Campbell and Shiller (1988a). Here dividend yield is trending downward as asset prices are growing faster than the dividend. Because of this, we can expect periods of high yield relative to this trend to predict subsequent periods of low yield. In this way, asset prices have a predictable component ¹¹ The conclusion I draw from this is that the portion of asset price movements that are explainable are driven by the time variation in the discount factor, moving across market clearing values of γ^{θ} and γ^{r} .

 $^{^{10}}$ This is mostly random, but is very satisfying. It is, however, not random that the trends in both interest and dividend yield are negative

¹¹Indeed, a quick regression of dividend yield on past values shows that in a simple AR(1) model previous values of the dividend yield have a strongly significant coefficient.


FIGURE 4. Sufficient statistics for the distribution of risk aversion, where $\xi(t) = \frac{1}{N} \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}}$ and $\phi(t) = \frac{1}{N} \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}^{2}}$, and the heterogeneity wedge is defined as $\frac{\phi(t)}{\xi(t)^{2}}$.

The distribution of consumption shares can be described by the evolution of $\xi(t)$ and $\phi(t)$, as well as the heterogeneity wedge $\frac{\phi(t)}{\xi(t)^2}$. These values are displayed in Figure 4. You'll notice that the market clearing level of risk aversion, or conversely the average EIS, is converging towards one. Additionally, the wedge introduced by agent heterogeneity is falling over time. It is these facts that are driving the falling interest rate and market price of risk. The evolution of $\xi(t)$ and $\phi(t)$ is driven by agents consumption and wealth choices. In Figure 5 you can see that the least risk averse agent has a very volatile wealth process. This agent is highly leveraged and is the most exposed to swings in asset prices. Additionally, as mentioned in Section 2, they play a buy high sell low strategy that causes their wealth to collapse in the long run. The dynamics of these variables are easier to see around a non-stochastic trend as in the next subsection.

4.3. Increasing Agents: No Shock. In order to look at distributional outcomes for different numbers of agents, it is easiest to study the non-stochastic path (that where dW(t) = 0) and a 95% confidence interval around this path. Here I study the outcome for several economies with two, five, and ten agents. Each simulation takes the vector of preference parameters to be evenly spaced over $[1,5]^{12}$. The motivation behind these simulations is to consider the convergence in the number of agents and to compare to the simulations of continuous types in Section 4.4. The change in the number of agents has a significant change in the level of all variables,

 $^{^{12}}$ For two agents $[\gamma_i]=[1,5],$ for five agents $[\gamma_i]=[1,2,3,4,5],$ and for ten agents $[\gamma_i]=[1.0,1.44,1.88,2.33,2.77,3.22,3.66,4.11,4.55,5.0]$


FIGURE 5. Agent wealth in a five agent economy subject to shocks. The most volatile line corresponds to the least risk averse agent.

implying that misspecification of the support of the distribution of risk preferences has a non-trivial effect on the model's short run predictions.


FIGURE 6. Wealth around the non-stochastic trend and a 95% confidence interval (dots is positive, dash is negative shocks).

Observe in Figure 6 individual wealth processes over time for two and five agents, where I've highlighted the lowest risk aversion level for simplicity. The most striking feature of these two plots is the downward drift in the trend for the wealth of the

least patient (least risk averse) agent. In fact, as you can see in Figure 6(b), this agent's wealth converges to zero in a finite amount of time, as they borrow to finance the growth in their consumption shares. This agent eventually fully leverages their position. In this way they are dominating the market for consumption, but living hand to mouth in the sense that they have no financial wealth. Additionally, in the periods before they reach the constraint, their wealth is highly volatile and its sensitivity to shocks one sided, as evidenced by the size of the confidence interval. By this I mean that a positive shock has a greater effect than a negative one. This is driven by their dynamic portfolio choice, where in the face of a negative shock they reduce their asset holdings and in the face of a positive shock they increase their holdings (see Proposition 3). A positive shock not only increases the value of their assets, but they also increase their risky holdings. Once they arrive at the constraint, however, they no longer have collateral to use to buffer their exposure and their state is absorbed at zero.


FIGURE 7. Sufficient statistics for the distribution of the risk aversion with finite types, where $\xi(t) = \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}}$ and $\phi(t) = \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}^{2}}$, and the heterogeneity wedge is defined as $\frac{\phi(t)}{\xi(t)^{2}}$. N corresponds to the number of types.

The distribution of consumption shares across individuals can be summed up by the sufficient statistics $\xi(t)$ and $\phi(t)$, as shown in Figure 7 for all three simulations. There you can see that the heterogeneity wedge, defined as $\frac{\phi(t)}{\xi(t)^2}$, although initially

higher for two agents, converges more slowly for five agents. This is driven partly by the reduction in the initial shares of individual agents and partly by the dynamics of these variables, which are determined by higher moments of the distribution of consumption weights. Additionally, both $\xi(t)$ and $\phi(t)$ are lower for ten agents than for five, and for five agents than for two, while the simulations are converging very slowly in the number of agents.


FIGURE 8. Comparison across simulations for aggregate variables with finite types. N corresponds to the number of types.

These facts combine to cause the interest rate and market price of risk to be higher for more agents. In Figure 8 you can see that the underlying assumptions of the model imply that changing the support of the distribution of risk aversion causes a shift in levels, volatility, and rate of convergence of the interest rate and market price of risk. If one believes that individuals fall into a finite number of risk aversion types, then indeed changing the number of agents over a fixed support has no effect on the aggregate variables in the model. However, if one thinks there is a continuum of types, then the way that one discretizes or bins this distribution into a finite support has a substantial effect on the model's outcome.

4.4. Continuous Types: No Shock. Now consider a similar exercise, except instead of changing the number of agents one changes the number of quadrature points used for approximation. Here I'll use two, five, and ten quadrature points to match the above simulations. Additionally, since the above simulations began with an equal number of agents holding equal shares in the risky asset, the initial marginal distribution of wealth will be a point mass and the distribution of preferences will be uniform (ie $f(\gamma, x) = \frac{\delta_{x*}}{\overline{\gamma} - \gamma} = \frac{\delta_{x*}}{4}$) ¹³. The key point is that the change in the number of quadrature points changes the points in the support in which one is interested, but this change does not necessarily affect the underlying simulation. I present plots for sufficient statistics of the consumption shares and the aggregate variables. The results for shares and wealth follow a similar trend, but are more difficult to compare visually given they are distributions instead of finite dimensional vectors. You will see that the qualitative characteristics are the same

 $^{^{13}}$ This also reduces the required number of quadrature points, since the initial distribution is essentially one dimensional.

as before, but that the simulations converge much more quickly in the number of quadrature points than the finite type simulations do in the number of agent types.


FIGURE 9. Sufficient statistics for the distribution of the risk aversion with continuous types, where $\xi(t)=\int \frac{\omega(\gamma,x,t)}{\gamma}dF(\gamma,x)$ and $\phi(t)=\int \frac{\omega(\gamma,x,t)}{\gamma^2}dF(\gamma,x)$, and the heterogeneity wedge is defined as $\frac{\phi(t)}{\xi(t)^2}$. N corresponds to the number of quadrature points.

The heterogeneity wedge $\frac{\phi(t)}{\xi(t)^2}$ converges quickly to one particular trend, which is smooth and hump-shaped. As you can see in Figure 9, the lines for five and ten quadrature points lie on top of each other. Additionally, the finite types simulation seems to be converging to the same path, albeit much more slowly. In fact, in order to match the continuous types model by using the finite types simulations one needs many agent types, a prohibitive number. This implies that, if one is attempting to match a continuous distribution of types, a low number (e.g. two, three, etc.) is insufficient to match the level of the heterogeneity wedge that would be present in the true model. Beyond the number required, the definition of the continuous distribution frees the modeler from specifying preference levels and instead can simply specify the shape of the distribution. This removes a degree of freedom, but provides another by separating the distributions as described in Section 3.

In terms of financial variables, the fact that $\xi(t)$ and $\phi(t)$ are converging implies directly that r(t), $\theta(t)$, and S(t) will be converging quickly in the number of quadrature points. In Figure 10 one can see that indeed the solutions for five and ten


FIGURE 10. Comparison across simulations for aggregate variables with continuous types. N corresponds to the number of quadrature points.

quadrature points are almost identical. Clearly, if one wishes to match aggregate financial variables in a simulation with heterogeneous preferences, the continuous types model is computationally less costly, requiring fewer points to be simulated. Additionally, one does not need to choose bins to be simulated, simply a preferred method to simulate the integral in $\xi(t)$ and $\phi(t)$. However, as can be seen in both Figures 9 and 10, the simulations are beginning to diverge after 50 periods. This is caused by the fact that mass is accumulating at the lower end of the risk aversion distribution. Because the Gaussian quadrature rule used to calculate the integrals does not cover this area well, the integral become poorly approximated. In the long run, any numerical integral approximation will be poor as mass accumulates to a singularity at the lower bound of the distribution.

5. Conclusion

The distribution of preferences has a large effect on financial variables. This effect is driven mainly by consumption weighted averages of the EIS. The implication is that the amount of participation by individuals determines to what degree their preferences affect price. In fact, the evolution of individual shares is determined by each agent's relative position to weighted averages of EIS. Given the heterogeneity in preferences, markets for risk free bonds and risky assets clear at different levels, implying three groups. Leveraged investors have low risk aversion and borrow in order to grow their share in the risky asset. Saving divestors are highly risk averse and lend in order to shrink their share in the risky asset. Somewhere in the middle we have the diversifying investor, who is growing their share in the stock market and simultaneously lending by buying bonds.

Outcomes are driven by a heterogeneity wedge¹⁴ which describes how different are the market clearing risk free rate and market price of risk. This value can also be thought of as the squared coefficient of variation plus one in the weighted distribution of EIS. When this wedge is high, corresponding to two very different

¹⁴Defined as
$$\frac{\phi(t)}{\xi(t)^2} = \frac{\sum \frac{\omega^i(t)}{\gamma_i^2}}{\left[\sum \frac{\omega^i(t)}{\gamma_i}\right]^2}$$
 or $\frac{\int \frac{\omega(t,\gamma,x)}{\gamma^2} dF(\gamma,x)}{\left[\int \frac{\omega(t,\gamma,x)}{\gamma} dF(\gamma,x)\right]^2}$ in the continuous types case.

marginal investors and/or a diverse group of investors, asset prices are low, interest rates are high, and dividend yields are high. This additionally corresponds to a high coefficient of variation, implying the participating agents have a very diverse set of preferences. Conversely, when this wedge is low, corresponding to a concentration of risky assets towards a single agent, asset prices are high, interest rates are low, and dividend yield is low. Naturally, when one agent dominates the variation in preferences is low. However, these statements are history contingent, for example a representative agent economy will always have a low wedge. Conditional on there being multiple agents, these statements hold for the heterogeneity wedge in relative terms.

Additionally, dividend yield in this model is falling over time and co-moves negatively with the growth rate in dividends. This implies a predictable component in stock market returns. A negative shock to this economy implies a shift of the distribution of asset holdings towards more risk averse agents. This reduces asset prices and predicts a faster growth rate in the dividend in the future. We know from these simulations that economies with a lower weighted average of EIS will have a higher rate of return on risky assets. Papers such as Campbell and Shiller (1988a), Campbell and Shiller (1988b), Mankiw (1981), and Hall (1979) drew differing conclusions about the standard model of asset prices, but, broadly speaking, they all deduced that there was some portion of asset prices that was slightly predictable as a function of the growth rate in aggregate consumption. In the model presented here, we can take a step towards explaining this predictability as the dividend yield co-moves with the average EIS. This is similar to a model of time varying preferences, but where individuals preferences remain constant and aggregate features vary over time.

Finally, I've shown how to extend the finite types model to one of a continuum of types. The results are reminiscent of theoretical work on Mean Field Games (MFG) with common noise, such as Carmona et al. (2014). However, this model takes a novel approach to solving such a MFG model by applying the Martingale Method, a typical tool in financial mathematics. The feature which makes this particular model so tractable is the dependence on the initial condition. This, in turn, is driven by market completeness. Agents seek to grow their consumption at some rate relative to the growth rate in the economy and do so by accumulating financial assets. They can accumulate assets by borrowing essentially without limit¹⁵. An interesting direction for future research would be to carry this approach over to incomplete markets, as in Chabakauri (2015), to study how borrowing constraints would effect the accumulation of assets and market dynamics.

 $^{^{15}\}mathrm{CRRA}$ preferences rule out the chance of default and agents are always able to borrow.

APPENDIX A. THE REPRESENTATIVE AGENT SOLUTION

This appendix contains (without proof) the solution to the representative agent economy, i.e. the case where N=1.

$$r(t) = \rho + \gamma \mu_D - \frac{1}{2} \gamma (1 + \gamma) \sigma_D^2$$

$$\theta(t) = \sigma_D \gamma$$

$$\frac{S(t)}{D(t)} = \frac{1}{\rho + \mu_D(\gamma - 1) - \frac{1}{2} \sigma^2 \gamma (\gamma - 1)}$$

$$\mu_S(t) = \mu_D$$

$$\sigma_S(t) = \sigma_D$$

APPENDIX B. EQUIVALENCE UNDER AVERAGES

To think about the extension of this model to one of a continuum of agents, we need to move to averages instead of direct sums for market clearing. If not, the market clearing condition would become unclear as $N \to \infty$. Define $x = X^i(0)$ for notational simplicity and $F(\gamma, x)$ as the cdf over preferences and initial wealth. Consider taking draws of N agents from this cdf, as before. However, define a new dividend process that is simply a scaled version of the old one:

$$B(t) = ND(t)$$

This implies that B(t) follows identical dynamics as D(t), simply with a different initial condition. One can think of D(t) as being the average production of a firm in the economy and B(t) as the total production. I'll briefly attempt to show that this simple change will have no effect on the agent's optimal policy and that the solution will be identical, but with averages replacing sums.

In the financial market, define a new price P(t) for the risky share in B(t). This process again follows a geometric Brownian motion. Now an agent's budget constraint can be written in terms of this new process

$$dX^{i}(t) = \left[r(t)X^{i}(t) + \omega^{i}(t)P(t)\left(\mu_{P}(t) + \frac{B(t)}{P(t)} - r(t)\right) - c^{i}(t)\right]dt + \omega^{i}(t)\sigma_{P}(t)P(t)dW(t)$$

If we make the same assumptions about the stochastic discount factor, we can again arrive at the same static control problem, only now the definition of $\theta(t)$ is in terms of P(t):

$$\theta(t) = \frac{\mu_P(t) + \frac{B(t)}{P(t)} - r(t)}{\sigma_P(t)}$$

The first order condition to the agent's problem is identical.

It is also possible to derive a similar expression to that in proposition 1, only now in terms of B(t). One can define the consumption of individual, i, at any time, t, as a share $\omega^{i}(t)$ of the average dividend, D(t), such that

$$c^{i}(t) = \omega^{i}(t)D(t)$$
 where
$$\omega^{i}(t) = \frac{N\left(\Lambda_{i}e^{\rho t}H_{0}(t)\right)^{\frac{-1}{\gamma_{i}}}}{\sum_{j=1}^{N}\left(\Lambda_{j}e^{\rho t}H_{0}(t)\right)^{\frac{-1}{\gamma_{j}}}}$$

Notice that $\omega^i(t)$ is now nearly identical, only scaled by N. This implies that these new consumption weights do not sum to one, but are on average one, implying a new market clearing condition in the financial market: $\frac{1}{N}\sum_i\omega^i(t)=1$. The extension of lemma 1 is trivial, so is left to the reader.

Now, we can derive expressions for the risk free rate and market price of risk in terms of B(t) as well, which will give rise to identical expressions as Proposition 2, but in terms of averages instead of sums. Apply Itô's lemma to the market clearing condition:

$$\sum_{i=1}^{N} c^{i}(t) = B(t) \Rightarrow \sum_{i=1}^{N} dc^{i}(t) = dB(t) = NdD(t)$$

$$\Leftrightarrow \frac{1}{N} \sum_{i=1}^{N} \left(c^{i}(t)\mu_{c^{i}}(t)dt + c^{i}(t)\sigma_{c^{i}}(t)dW(t) \right) = D(t)\mu_{D}dt + D(t)\sigma_{D}dW(t)$$

$$\Leftrightarrow \frac{1}{N} \frac{\sum_{i=1}^{N} \left(c^{i}(s)\mu_{c^{i}}(t)dt + c^{i}(t)\sigma_{c^{i}}(t)dW(t) \right)}{\frac{1}{N} \sum_{i=1}^{N} c^{i}(t)} = \mu_{D}dt + \sigma_{D}dW(t)$$

$$\Leftrightarrow \frac{1}{N} \sum_{i=1}^{N} \omega^{i}(t)\mu_{c^{i}}(t)dt + \frac{1}{N} \sum_{i=1}^{N} \omega^{i}(t)\sigma_{c^{i}}(t)dW(t) = \mu_{D}dt + \sigma_{D}dW(t)$$

By matching coefficients we find

$$\mu_D = \frac{1}{N} \sum_{i=1}^{N} \omega^i(t) \mu_{c^i}(t)$$
$$\sigma_D = \frac{1}{N} \sum_{i=1}^{N} \omega^i(t) \sigma_{c^i}(t)$$

Now use the modified version of Lemma 1 to substitute the values for consumption drift and diffusion, then solve for the interest rate and the market price of risk to find

$$\begin{split} \theta(t) &= \frac{\sigma_D}{\Xi(t)} \\ r(t) &= \frac{\mu_D}{\Xi(t)} + \rho - \frac{1}{2} \frac{\Xi(t) + \Phi(t)}{\Xi(t)^3} \sigma_D^2 \end{split}$$

where

$$\Xi(t) = \frac{1}{N} \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}}$$
$$\Phi(t) = \frac{1}{N} \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}^{2}}$$

These equations are identical to Proposition 2, but in terms of empirical weighted averages with respect to the distribution of preferences, instead of simple weighted averages.

Next, note that since the definition of $\omega^i(t)$ is nearly identical, the expressions in Proposition 3 are also nearly identical. The only difference is the scaling factor

N, but this has the effect of transforming sums into averages, giving the following:

$$\frac{d\omega^{i}(t)}{\omega^{i}(t)} = \mu_{\omega^{i}}(t)dt + \sigma_{\omega^{i}}(t)dW(t)$$

an application of Itô's lemma gives expressions for $\mu_{\omega^i}(t)$ and $\sigma_{\omega^i}(t)$:

$$\mu_{\omega^i}(t) = (r(t) - \rho) \left(\frac{1}{\gamma_i} - \Xi(t)\right) + \frac{\theta(t)^2}{2} \left[\left(\frac{1}{\gamma_i^2} - \Phi(t)\right) - 2\Xi(t) \left(\frac{1}{\gamma_i} - \Xi(t)\right) + \left(\frac{1}{\gamma_i} - \Xi(t)\right) \right]$$

$$\sigma_{\omega^i}(t) = \theta(t) \left(\frac{1}{\gamma_i} - \Xi(t)\right)$$

Finally, we can derive an expression for asset prices P(t). Take a straight forward application of Itô's lemma to the time t present value of time u wealth:

$$\begin{split} d(H_0(u)X^i(u)) &= X^i(u)dH_0(u) + H_0(u)dX^i(u) + dH_0(u)dX^i(u) \\ &= X^i(u) \left(-r(u)H_0(u) - \theta(u)H_0(u)dW(u) \right) \\ &+ H_0(u) \left[\left(r(u)X^i(u) + \omega^i(u)P(u) \left(\mu_P(u) + \frac{B(u)}{P(u)} - r(u) \right) - c^i(u) \right) du \\ & \omega^i(u)P(u)\sigma_P(u)dW(u) \right] - \theta(u)H_0(u)\omega^i(u)\sigma_P(u)P(u)du \end{split}$$

Since $c^{i}(s) = \omega^{i}(s)D(s)$ and $\sigma_{P}(t)\theta(t) = \mu_{P}(t) + \frac{B(t)}{P(t)} - r(t)$ by (2.2), the above expression simplifies to

$$d(H_0(s)X^{i}(s)) = -H_0(u)\omega^{i}(u)D(u)du + H_0(u)[\omega^{i}(u)\sigma_{P}(u)P(u) - X^{i}(u)\theta(u)]dW(u)$$

By the definition of the Itô differential this is equivalent to

$$\lim_{u \to \infty} H_0(u)X^i(u) - H_0(t)X^i(t) = -\int_t^{\infty} H_0(u)\omega^i(u)D(u)du + \int_t^{\infty} H_0(u)[\omega^i(u)\sigma_P(u)P(u) - X^i(u)\theta(u)]dW(u)$$

If we take expectations, then the first term on the left hand side is zero by a transversality condition on the present value of wealth. Also, notice that the Brownian integral on the right hand side is zero in expectation by the martingale property (Oksendal (1992)). So we can write

$$-H_0(t)X^i(t) = -\mathbb{E}_t \int_t^{\infty} H_0(u)\omega^i(u)D(u)du$$

Finally, we arrive at an expression for wealth today

$$X^{i}(t) = \mathbb{E}_{t} \int_{t}^{\infty} \frac{H_{0}(u)}{H_{0}(t)} \omega^{i}(u) D(u) du$$

This is identical to the expression in the section under the standard assumptions. However, $\omega^i(t)$ now has an empirical average value of one, but does not sum to one.

So, take the market clearing condition for wealth and substitute this new formula

$$P(t) = \sum_{i=1}^{N} X^{i}(t)$$

$$= \sum_{i=1}^{N} \mathbb{E}_{t} \int_{t}^{\infty} \frac{H_{0}(u)}{H_{0}(t)} \omega^{i}(u) D(u) du$$

$$= \mathbb{E}_{t} \int_{t}^{\infty} \frac{H_{0}(u)}{H_{0}(t)} \left(\sum_{i=1}^{N} \omega^{i}(u) \right) D(u) du$$

$$= N \mathbb{E}_{t} \int_{t}^{\infty} \frac{H_{0}(u)}{H_{0}(t)} D(u) du$$

This implies that P(t) = NS(t), which in turn implies $\frac{B(t)}{P(t)} = \frac{D(t)}{S(t)}$ and that $(\mu_P(t), \sigma_P(t)) = (\mu_S(t), \sigma_S(t))$. All of this is simply to say that the outcomes in this model are identical to those in the model using D(t), but that we can write the market clearing conditions as averages:

(B.1)
$$\frac{1}{N} \sum_{i} c^{i}(t) = D(t)$$

$$\frac{1}{N} \sum_{i} \omega^{i}(t) = 1$$

$$\frac{1}{N} \sum_{i} X^{i}(t) = S(t)$$

This transformation makes it possible to consider the limiting case as $N \to \infty$.

An important thing to note, and the characteristic which makes the solution of this particular model tractable, is that the controls are functions of time and the initial condition, but not of the time t realization of the state. More specifically, expand the definition of $\omega^i(t)$ to be explicit about its dependence on other variables:

$$\omega(t, \gamma_i, x_i) = \frac{\left(\Lambda(\gamma_i, x_i)e^{\rho t} H_0(t)\right)^{\frac{-1}{\gamma_i}}}{\frac{1}{N} \sum_{j=1}^{N} \left(\Lambda(\gamma_j, x_j)e^{\rho t} H_0(t)\right)^{\frac{-1}{\gamma_j}}}$$

The Lagrange multiplier $\Lambda(\cdot,\cdot)$ is a function only of the initial wealth x and the preference parameter γ . Now notice that $H_0(t)$ is a constant at any time t. So if we consider the summand as we change values of N, only $\Lambda(\cdot,\cdot)$ is random and we assumed that we are taking random draws from the distribution $F(\gamma,x)$. Because of this, and assuming that the variance of the summand is less than infinity, which will surely be the case assuming no agent has zero wealth, then we can apply the strong law of large numbers to show

$$\omega(t, \gamma_i, x_i) \underset{N \to \infty}{\to} \omega(t, \gamma, x) = \frac{\left(\Lambda(\gamma, x)e^{\rho t}H_0(t)\right)^{\frac{-1}{\gamma}}}{\int \left(\Lambda(\gamma, x)e^{\rho t}H_0(t)\right)^{\frac{-1}{\gamma}}dF(\gamma, x)}$$

The same argument holds for consumption and wealth, so the market clearing conditions converge to expectations. However, the expectation is with respect to

the initial distribution:

$$\int c(t, \gamma, x) dF(\gamma, x) = D(t)$$

$$\int \omega(t, \gamma, x) dF(\gamma, x) = 1$$

$$\int X(t, \gamma, x) dF(\gamma, x) = S(t)$$

This makes it possible to ignore the evolution of the distribution of the state variable throughout time, which is a stochastic measure flow and difficult to calculate, but to focus solely on the initial distribution. All of the expressions previously derived also hold in the limit as $N \to \infty$, but using

$$\Xi(t) \underset{N \to \infty}{\to} \int \frac{\omega(t, \gamma, x)}{\gamma} dF(\gamma, x)$$

$$\Phi(t) \underset{N \to \infty}{\to} \int \frac{\omega(t, \gamma, x)}{\gamma^2} dF(\gamma, x)$$

In this way we can derive the identical model under a continuum of heterogeneous preference types. The resulting formula are, in fact, identical to those with a finite number of types if one takes the distribution to be discrete, ie $F(\gamma, x) = \frac{1}{N} \sum_i \delta_{\gamma_i,x}$. However, the model with a continuum provides a more thorough and explicit description of the dependence on the distribution of preferences and avoids the issue of defining a discretization. Additionally, this continuous model provides a possibly estimable expression which depends not on the value of the preference parameters of individuals, but on moments of the distribution of risk preferences.

Appendix C. Proofs

Proof of Proposition 1. Taking ratios of consumption first order conditions for two arbitrary agents, i and j we find

$$\frac{c^i(t)}{c^j(t)} = \Lambda_j^{\frac{1}{\gamma_j}} \Lambda_i^{\frac{-1}{\gamma_i}} \left(H_0(t) e^{\rho t} \right)^{\frac{1}{\gamma_j} - \frac{1}{\gamma_i}}$$

To solve for the consumption weight of an individual i, take the market clearing condition in consumption and divide through by agent i's consumption

$$\frac{1}{N} \sum_{j=1}^{N} c^{j}(t) = D(t)$$

$$\Leftrightarrow \frac{\frac{1}{N} \sum_{j=1}^{N} c^{j}(t)}{c^{i}(t)} = \frac{D(t)}{c^{i}(t)}$$

$$\Leftrightarrow c^{i}(t) = \frac{c^{i}(t)}{\frac{1}{N} \sum_{j=1}^{N} c^{j}(t)} D(t)$$

$$\Leftrightarrow c^{i}(t) = \left(\frac{N \left(e^{\rho t} \Lambda_{i}(t) H_{0}(t)\right)^{\frac{-1}{\gamma_{i}}}}{\sum_{j=1}^{N} \left(e^{\rho t} \Lambda_{j}(t) H_{0}(t)\right)^{\frac{-1}{\gamma_{j}}}}\right) D(t)$$

$$\Leftrightarrow c^{i}(t) = \omega^{i}(t) D(t)$$

Proof of Lemma 1. Modeling consumption as a geometric Brownian motion implies that for every agent i the consumption process can be described by the stochastic differential equation

(C.1)
$$\frac{dc^{i}(t)}{c^{i}(t)} = \mu_{c^{i}}(t)dt + \sigma_{c^{i}}(t)dW(t)$$

Armed with this knowledge, take the first order condition for an arbitrary agent i's maximization problem, solve for $H_0(s)$, and apply Itô's lemma:

$$H_0(t) = \frac{1}{\Lambda_i} c^i(t)^{-\gamma_i} e^{-\rho t}$$

$$\Rightarrow \frac{dH_0(t)}{H_0(t)} = \left(-\rho - \gamma \mu_{c^i}(t) + \gamma (1+\gamma) \frac{\sigma_{c^i}(t)^2}{2}\right) dt - (\gamma_i \sigma_{c^i}(t)) dW(t)$$

Now, match coefficients to those in (2.3) to find

$$r(t) = \rho + \gamma_i \mu_{c^i}(t) - \gamma_i (1 + \gamma_i) \frac{\sigma_{c^i}(t)^2}{2}$$

$$\theta(t) = \gamma_i \sigma_{c^i}(t)$$

Solving for μ_{c^i} and σ_{c^i} gives

$$\mu_{c^i}(t) = \frac{r(t) - \rho}{\gamma_i} + \frac{1 + \gamma_i}{\gamma_i^2} \frac{\theta(t)^2}{2}$$
$$\sigma_{c^i}(t) = \frac{\theta(t)}{\gamma_i}$$

Proof of Proposition 2. Recall the definition of consumption dynamics in (C.1) and the market clearing condition for consumption in (1.5). Apply Itô's lemma to the market clearing condition:

$$\frac{1}{N} \sum_{i=1}^{N} c^{i}(t) = D(t) \Rightarrow \frac{1}{N} \sum_{i=1}^{N} dc^{i}(t) = dD(t)$$

$$\Leftrightarrow \frac{1}{N} \sum_{i=1}^{N} \left(c^{i}(t) \mu_{c^{i}}(t) dt + c^{i}(t) \sigma_{c^{i}}(t) dW(t) \right) = D(t) \mu_{D} dt + D(t) \sigma_{D} dW(t)$$

$$\Leftrightarrow \frac{\frac{1}{N} \sum_{i=1}^{N} \left(c^{i}(s) \mu_{c^{i}}(t) dt + c^{i}(t) \sigma_{c^{i}}(t) dW(t) \right)}{D(t)} = \mu_{D} dt + \sigma_{D} dW(t)$$

$$\Leftrightarrow \frac{1}{N} \sum_{i=1}^{N} \omega^{i}(t) \mu_{c^{i}}(t) dt + \frac{1}{N} \sum_{i=1}^{N} \omega^{i}(t) \sigma_{c^{i}}(t) dW(t) = \mu_{D} dt + \sigma_{D} dW(t)$$

By matching coefficients we find

$$\mu_D = \frac{1}{N} \sum_{i=1}^{N} \omega^i(t) \mu_{c^i}(t)$$
$$\sigma_D = \frac{1}{N} \sum_{i=1}^{N} \omega^i(t) \sigma_{c^i}(t)$$

Now use Lemma 1 to substitute the values for consumption drift and diffusion, then solve for the interest rate and the market price of risk to find

$$\begin{split} \theta(t) &= \frac{\sigma_D}{\xi(t)} \\ r(t) &= \frac{\mu_D}{\xi(t)} + \rho - \frac{1}{2} \frac{\xi(t) + \phi(t)}{\xi(t)^3} \sigma_D^2 \end{split}$$

where

$$\xi(t) = \frac{1}{N} \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}}$$
$$\phi(t) = \frac{1}{N} \sum_{i=1}^{N} \frac{\omega^{i}(t)}{\gamma_{i}^{2}}$$

Proof of Proposition 3. Assume that consumption weights follow a geometric Brownian motion given by

(C.2)
$$\frac{d\omega^{i}(t)}{\omega^{i}(t)} = \mu_{\omega^{i}}(t)dt + \sigma_{\omega^{i}}(t)dW(t)$$

Recall the definition of consumption weights in (2.7) and gather terms:

$$\omega^{i}(t) = \frac{\left(\Lambda^{i}e^{\rho t}H_{0}(t)\right)^{\frac{-1}{\gamma_{i}}}}{\sum_{j=1}^{N}\left(\Lambda_{j}e^{\rho t}H_{0}(t)\right)^{\frac{-1}{\gamma_{j}}}}$$

$$\Leftrightarrow \omega^{i}(t) = \left[\sum_{j=1}^{N}\Lambda_{j}^{\frac{-1}{\gamma_{j}}}\Lambda_{i}^{\frac{1}{\gamma_{i}}}\left(e^{\rho t}H_{0}(t)\right)^{\frac{1}{\gamma_{i}}-\frac{1}{\gamma_{j}}}\right]^{-1}$$

Recall the definition of Itô's lemma, where $\omega^{i}(t)$ is a function of $H_{0}(t)$ and t:

$$d\omega_i(t) = \frac{\partial \omega^i(t)}{\partial t} dt + \frac{\partial \omega^i(t)}{\partial H_0(t)} dH_0(t) + \frac{1}{2} \frac{\partial^2 \omega^i(t)}{\partial H_0(t)^2} (dH_0(t))^2$$

Substituting for $dH_0(t)$ by (2.3) and using the Itô box calculus to see that $(dH_0(t))^2 = H_0(t)^2 \theta(t)^2 dt$, we see that

$$\frac{d\omega^{i}(t)}{\omega^{i}(t)} = \frac{1}{\omega^{i}(t)} \left(\frac{\partial \omega^{i}(t)}{\partial t} - r(t)H_{0}(t) \frac{\partial \omega^{i}(t)}{\partial H_{0}(t)} + H_{0}(t)^{2} \frac{1}{2} \frac{\partial^{2}\omega^{i}(t)}{\partial H_{0}(t)^{2}} \right) dt
- \theta(t) \frac{1}{\omega^{i}(t)} \frac{\partial \omega^{i}(t)}{\partial H_{0}(t)} dW(t)$$

Matching coefficients with those in (C.2) it is clear that

$$\mu_{\omega^{i}} = \frac{1}{\omega^{i}(t)} \left(\frac{\partial \omega^{i}(t)}{\partial t} - r(t)H_{0}(t) \frac{\partial \omega^{i}(t)}{\partial H_{0}(t)} + H_{0}(t)^{2} \frac{1}{2} \frac{\partial^{2} \omega^{i}(t)}{\partial H_{0}(t)^{2}} \right)$$

$$\sigma_{\omega^{i}} = -\theta(t) \frac{1}{\omega^{i}(t)} \frac{\partial \omega^{i}(t)}{\partial H_{0}(t)}$$

Differentiating the expression in (C.3), carrying out some painful algebra, and simplifying gives

$$\begin{split} \mu_{\omega^i}(t) &= (r(t) - \rho) \left(\frac{1}{\gamma_i} - \xi(t)\right) + \frac{\theta(t)^2}{2} \left[\left(\frac{1}{\gamma_i^2} - \phi(t)\right) - 2\xi(t) \left(\frac{1}{\gamma_i} - \xi(t)\right) + \left(\frac{1}{\gamma_i} - \xi(t)\right) \right] \\ \sigma_{\omega^i}(t) &= \theta(t) \left(\frac{1}{\gamma_i} - \xi(t)\right) \end{split}$$

Proof of Proposition 4. The dynamics of an agent's portfolio weights follow directly from an application of Ito's lemma and the Ito product rule:

$$d\pi^{i}(t) = d\left[\left(\omega^{i}(t)S(t)\right)\left(\frac{1}{X(t)}\right)\right]$$

$$= d(\omega^{i}(t)S(t))\frac{1}{X(t)} + \omega^{i}(t)S(t)d\frac{1}{X(t)} + d(\omega^{i}(t)S(t))d\frac{1}{X(t)}$$

$$= \pi^{i}(t)\left[\mu_{\omega^{i}}(t) + (1 - \pi^{i}(t))\left(\mu_{S}(t) - r(t) + \sigma_{S}(t)(\sigma_{\omega^{i}}(t) + \pi^{i}(t)\sigma_{S}(t)\right)\right]dt$$

$$+ \pi^{i}(t)\left[\sigma_{\omega^{i}}(t) + (1 - \pi^{i}(t))\sigma_{S}(t)\right]dW(t)$$

where I've omitted the algebra for simplicity.

Proof of Proposition 5. Following a trick in Gârleanu and Panageas (2015), we can arrive at an expression for asset prices. Take a straight forward application of Itô's lemma to the time t present value of time u wealth:

$$\begin{split} d(H_0(u)X^i(u)) &= X^i(u)dH_0(u) + H_0(u)dX^i(u) + dH_0(u)dX^i(u) \\ &= X^i(u) \left(-r(u)H_0(u) - \theta(u)H_0(u)dW(u) \right) \\ &+ H_0(u) \left[\left(r(u)X^i(u) + a^i(u)S(u) \left(\mu_S(u) + \frac{D(u)}{S(u)} - r(u) \right) - c^i(u) \right) du \\ &a^i(u)S(u)\sigma_S(u)dW(u) \right] - \theta(u)H_0(u)\omega^i(u)\sigma_S(u)S(u)du \end{split}$$

Now, notice that in this economy agents asset holdings are simply their consumption weight (ie $c^i(s) = \omega^i(s)D(s)$ and $a^i(s) = \omega^i(s)$) and that $\sigma_S(t)\theta(t) = \mu_S(t) + \frac{D(t)}{S(t)} - r(t)$ by (2.2). This implies that the above expression simplifies to

$$d(H_0(s)X^{i}(s)) = -H_0(u)\omega^{i}(u)D(u)du + H_0(u)[\omega^{i}(u)\sigma_{S}(u)S(u) - X^{i}(u)\theta(u)]dW(u)$$

By the definition of the Itô differential this is equivalent to

$$\lim_{u \to \infty} H_0(u)X^i(u) - H_0(t)X^i(t) = -\int_t^\infty H_0(u)\omega^i(u)D(u)du$$
$$+\int_t^\infty H_0(u)[\omega^i(u)\sigma_S(u)S(u) - X^i(u)\theta(u)]dW(u)$$

If we take expectations, then the first term on the left hand side is zero by a transversality condition on the present value of wealth. Also, notice that the Brownian integral on the right hand side is zero in expectation by the martingale property (Oksendal (1992)). So we can write

$$-H_0(t)X^i(t) = -\mathbb{E}_t \int_t^\infty H_0(u)\omega^i(u)D(u)du$$

Finally, we arrive at an expression for wealth today

$$X^{i}(t) = \mathbb{E}_{t} \int_{t}^{\infty} \frac{H_{0}(u)}{H_{0}(t)} \omega^{i}(u) D(u) du$$

Now take the market clearing condition for wealth and substitute this new formula

$$S(t) = \frac{1}{N} \sum_{i=1}^{N} X^{i}(t)$$

$$= \frac{1}{N} \sum_{i=1}^{N} \mathbb{E}_{t} \int_{t}^{\infty} \frac{H_{0}(u)}{H_{0}(t)} \omega^{i}(u) D(u) du$$

$$= \mathbb{E}_{t} \int_{t}^{\infty} \frac{H_{0}(u)}{H_{0}(t)} \left(\frac{1}{N} \sum_{i=1}^{N} \omega^{i}(u) \right) D(u) du$$

$$= \mathbb{E}_{t} \int_{t}^{\infty} \frac{H_{0}(u)}{H_{0}(t)} D(u) du$$

Appendix D. Numerical Simulation Method

Gathering all of the stochastic processes we have the following definitions to describe the evolution of the economy:

$$\frac{dD(t)}{D(t)} = \mu_D dt + \sigma_D dW(t)$$

$$\frac{d\omega^i(s)}{\omega^i(s)} = \mu_{\omega^i}(s)dt + \sigma_{\omega^i}(s)dW(t)$$
(D.1)
$$\frac{dH_0(t)}{H_0(t)} = -r(t)dt - \theta(t)dW(t)$$

$$\theta(t) = \frac{\sigma_D}{\xi(t)}$$

$$r(t) = \frac{\mu_D}{\xi(t)} + \rho - \frac{1}{2}\frac{\xi(t) + \phi(t)}{\xi(t)^3}\sigma_D^2$$

where

$$\begin{split} \mu_{\omega^i}(t) &= (r(t) - \rho) \left(\frac{1}{\gamma_i} - \xi(t)\right) + \frac{\theta(t)^2}{2} \left[\left(\frac{1}{\gamma_i^2} - \phi(t)\right) - 2\xi(t) \left(\frac{1}{\gamma_i} - \xi(t)\right) + \left(\frac{1}{\gamma_i} - \xi(t)\right) \right] \\ \sigma_{\omega^i}(t) &= \theta(t) \left(\frac{1}{\gamma_i} - \xi(t)\right) \\ \xi(t) &= \sum_{i=1}^N \frac{\omega^i(t)}{\gamma_i} \\ \phi(t) &= \sum_{i=1}^N \frac{\omega^i(t)}{\gamma_i^2} \end{split}$$

given a set of initial conditions $\{\omega^i(0)\}_{i=1}^N$ and D(0). All of the above variables can be determined as a function of the realization of the risk process W(t). If we combine those values with an estimation of asset prices and the following formulas

$$\theta(t) = \frac{\mu_s + \frac{D(t)}{S(t)} - r(t)}{\sigma_s(t)}$$
$$\frac{dS(t)}{S(t)} = \mu_s(t)dt + \sigma_s(t)dW(t)$$

we can back out the coefficients $\mu_S(t)$ and $\sigma_S(t)$ and study the dynamics of the economy, as well as characteristics of asset prices.

Note that it can be shown (Oksendal (1992)) that if a stochastic process Z(t) follows a geometric Brownian motion with drift and diffusion $\mu_Z(t)$ and $\sigma_Z(t)$, then

(D.2)
$$Z(t + \Delta t) = Z(t)e^{(\mu_Z - \frac{1}{2}\sigma_Z^2)\Delta t + \sigma_Z(W(t + \Delta t) - W(t))}$$

The numerical scheme follows the following steps:

- (1) Specify a time discretization such that $t \in \{0, 1, ..., T\}$ and a time step Δt . Note that the specification of parameters and this time step will determine the discretization as being yearly, quarterly, monthly, etc.
- (2) Specify a set of agents indexed by $i \in \{1, ..., N\}$ for some number N and each agent's risk aversion parameter γ_i .
- (3) Specify initial conditions $\{\omega^i(0)\}_{i=1}^N$ and D(0).
- (4) Simulate a process $\{dW(t)\}_{t=0}^T$ where $dW(t) \sim \mathcal{N}(0, \Delta t)$.
- (5) Using (D.1), (D.2), and the simulated Wiener process, for each period $t \in \{0,1,...,T\}$ calculate $\{D(t),\{\omega^i(t)\}_{i=1}^N,r(t),\theta(t),\xi(t),\phi(t)\}.$
- (6) Using the monte-carlo approach described in Appendix D.1, for each period $t \in \{0, 1, ..., T\}$ calculate $\hat{S}(t)$, $\hat{\sigma_S}(t)$, and $\hat{\mu_S}(t)$.
- (7) Given the process for \hat{S} , calculate wealth $X^i(t)$ for each period using the definitions $X^i(0) = \omega^i(0)S(0) + b^i(0) = \omega^i(0)S(0)$ (where $b^i(t)$ is risk free bond holdings and we assume agents enter the model with no savings/debt) and (1.4).
- (8) Calculate any measures you might find enlightening!

D.1. Estimating Asset Prices. The expression we wish to estimate is given by

$$S(t) = \mathbb{E}_t \int_t^{\infty} \frac{H_0(u)}{H_0(t)} D(u) du$$

In order for the integral to be defined, it must be that the integrand converges towards zero as $u \to \infty$. If this is the case, then we could estimate the integral by truncating the upper bound at some level, t+T. In this way we would look to approximate the true asset price in the economy by another:

$$S(t) \approx S^*(t) = \mathbb{E}_t \int_t^{t+T} \frac{H_0(u)}{H_0(t)} D(u) du$$

This expression can easily be estimated by monte-carlo. To estimate the integral, I'll use the trapezoid rule, but note that in the numerical simulation this is exact, given that time is discretized. Define the discretization by partitioning the interval (t, t+T) into H evenly spaced intervals such that Δ_t is the distance between points in the partition. To estimate the expectation, I will use monte-carlo (see Casella and Robert (2013)) by sampling M paths for the process W(t) and simulating the economy along these paths to extract processes H_0 and D. Indicating draws by a super-script m the estimator is given by:

$$\hat{S}^{*}(t) = \frac{1}{M} \sum_{m=1}^{M} \left[\frac{1}{2} \left(D(t) + \frac{H_{0}^{m}(T)}{H_{0}(t)} D^{m}(T) \right) + \sum_{i=1}^{M-1} \frac{H_{0}^{m}(t + \Delta_{t}i)}{H_{0}(t)} D^{m}(t + \Delta_{t}i) \right]$$
(D.3)

Given the computational simplicity of this expression, it can be calculated quite easily using parallel methods on a graphics processing unit (GPU). I use an elementwise product and pairwise summation to calculate the expectation, resulting in a 300 times speed up (code available upon request).

To estimate, the steps are as follows for a given distribution of $\{\gamma_i\}_{i=1}^N$ and an initial condition for the distribution of wealth $\{\omega^i(t)\}_{i=1}^N$:

- (1) Simulate M sample paths for dW(t) of length T, where M is an integers, using the knowledge that $dW(t) \sim \mathcal{N}(0,t)$.
- (2) Using the M sample paths, simulate the evolution of M different economies populated by the same agents under the same initial condition. Extract the values for $(H_0(t), D(t))$.
- (3) Calculate asset prices at period t as the Monte carlo approximation given in (D.3).

References

Achdou, Y., Han, J., Lasry, J.-M., Lions, P.-L., and Moll, B. (2014). Heterogeneous agent models in continuous time. *Preprint*.

Andrade, P., Crump, R. K., Eusepi, S., and Moench, E. (2014). Fundamental disagreement.

Barseghyan, L., Molinari, F., O'Donoghue, T., and Teitelbaum, J. C. (2015). Estimating risk preferences in the field. Technical report, Mimeo, Department of Economics, Cornell University.

- Basak, S. and Cuoco, D. (1998). An equilibrium model with restricted stock market participation. *Review of Financial Studies*, 11(2):309–341.
- Bhamra, H. S. and Uppal, R. (2014). Asset prices with heterogeneity in preferences and beliefs. *Review of Financial Studies*, 27(2):519–580.
- Campbell, J. Y. and Cochrane, J. H. (1999). By force of habit: A consumption-based explanation of aggregate stock market behavior. *The Journal of Political Economy*, 107(2):205–251.
- Campbell, J. Y. and Shiller, R. J. (1988a). The dividend-price ratio and expectations of future dividends and discount factors. *Review of financial studies*, 1(3):195–228.
- Campbell, J. Y. and Shiller, R. J. (1988b). Stock prices, earnings, and expected dividends. *The Journal of Finance*, 43(3):661–676.
- Cardaliaguet, P., Delarue, F., Lasry, J.-M., and Lions, P.-L. (2015). The master equation and the convergence problem in mean field games. arXiv preprint arXiv:1509.02505.
- Carlin, B. I., Longstaff, F. A., and Matoba, K. (2014). Disagreement and asset prices. *Journal of Financial Economics*, 114(2):226–238.
- Carmona, R. and Delarue, F. (2013). Probabilistic analysis of mean-field games. SIAM Journal on Control and Optimization, 51(4):2705–2734.
- Carmona, R., Delarue, F., and Lacker, D. (2014). Mean field games with common noise. arXiv preprint arXiv:1407.6181.
- Carmona, R. and Tehranchi, M. R. (2007). Interest rate models: an infinite dimensional stochastic analysis perspective. Springer Science & Business Media.
- Casella, G. and Robert, C. (2013). *Monte Carlo statistical methods*. Springer Science & Business Media.
- Chabakauri, G. (2013). Dynamic equilibrium with two stocks, heterogeneous investors, and portfolio constraints. *Review of Financial Studies*, 26(12):3104–3141.
- Chabakauri, G. (2015). Asset pricing with heterogeneous preferences, beliefs, and portfolio constraints. *Journal of Monetary Economics*, 75:21–34.
- Chassagneux, J.-F., Crisan, D., and Delarue, F. (2014). A probabilistic approach to classical solutions of the master equation for large population equilibria. arXiv preprint arXiv:1411.3009.
- Chiappori, P.-A., Gandhi, A., Salanié, B., and Salanié, F. (2012). From aggregate betting data to individual risk preferences.
- Coen-Pirani, D. (2004). Effects of differences in risk aversion on the distribution of wealth. *Macroeconomic Dynamics*, 8(05):617–632.
- Cozzi, M. (2011). Risk aversion heterogeneity, risky jobs and wealth inequality. Technical report, Queen's Economics Department Working Paper.
- Cuoco, D. and He, H. (1994). Dynamic equilibrium in infinite-dimensional economies with incomplete information. Technical report, Working paper, Wharton School, University of Pennsylvania.
- Cvitanić, J., Jouini, E., Malamud, S., and Napp, C. (2011). Financial markets equilibrium with heterogeneous agents. *Review of Finance*, page rfr018.
- Dumas, B. (1989). Two-person dynamic equilibrium in the capital market. *Review of Financial Studies*, 2(2):157–188.
- Gârleanu, N. and Panageas, S. (2015). Young, old, conservative and bold: The implications of heterogeneity and finite lives for asset pricing. *Journal of Political Economy*, 123(3):670–685.

- Geanakoplos, J. (2010). The leverage cycle. In *NBER Macroeconomics Annual* 2009, Volume 24, pages 1–65. University of Chicago Press.
- Glasserman, P. (2003). Monte Carlo methods in financial engineering, volume 53. Springer Science & Business Media.
- Guvenen, F. (2006). Reconciling conflicting evidence on the elasticity of intertemporal substitution: A macroeconomic perspective. *Journal of Monetary Economics*, 53(7):1451–1472.
- Guyon, J. and Henry-Labordère, P. (2013). *Nonlinear option pricing*. CRC Press. Hall, R. E. (1979). Stochastic implications of the life cycle-permanent income hypothesis: theory and evidence. *NBER Working Paper*, (R0015).
- Harrison, J. M. and Pliska, S. R. (1981). Martingales and stochastic integrals in the theory of continuous trading. *Stochastic processes and their applications*, 11(3):215–260.
- Karatzas, I., Lehoczky, J. P., Sethi, S. P., and Shreve, S. E. (1986). Explicit solution of a general consumption/investment problem. *Mathematics of Operations Research*, 11(2):261–294.
- Karatzas, I., Lehoczky, J. P., and Shreve, S. E. (1987). Optimal portfolio and consumption decisions for a small investor on a finite horizon. *SIAM journal on control and optimization*, 25(6):1557–1586.
- Karatzas, I. and Shreve, S. E. (1998). *Methods of mathematical finance*, volume 39. Springer Science & Business Media.
- Lasry, J.-M. and Lions, P.-L. (2006a). Jeux à champ moyen. i—le cas stationnaire. Comptes Rendus Mathématique, 343(9):619–625.
- Lasry, J.-M. and Lions, P.-L. (2006b). Jeux à champ moyen. ii—horizon fini et contrôle optimal. *Comptes Rendus Mathématique*, 343(10):679–684.
- Lasry, J.-M. and Lions, P.-L. (2007). Mean field games. *Japanese Journal of Mathematics*, 2(1):229–260.
- Mankiw, N. G. (1981). The permanent income hypothesis and the real interest rate. *Economics Letters*, 7(4):307–311.
- Moll, B. (2014). Productivity losses from financial frictions: Can self-financing undo capital misallocation? *The American Economic Review*, 104(10):3186–3221.
- Oksendal, B. (1992). Stochastic differential equations: an introduction with applications, volume 5. Springer New York.
- Yong, J. and Zhou, X. Y. (1999). Stochastic controls: Hamiltonian systems and HJB equations, volume 43. Springer Science & Business Media.