Introduction to Modern Economic Growth

Daron Acemoglu

Department of Economics,

Massachusetts Institute of Technology

Contents

Preface		xi
Part 1	. Introduction	1
Chapte	r 1. Economic Growth and Economic Development:	
-	The Questions	3
1.1.	Cross-Country Income Differences	3
1.2.	Income and Welfare	8
1.3.	Economic Growth and Income Differences	11
1.4.	Origins of Today's Income Differences and World Economic Growth	14
1.5.	Conditional Convergence	19
1.6.	Correlates of Economic Growth	23
1.7.	From Correlates to Fundamental Causes	26
1.8.	The Agenda	29
1.9.	References and Literature	32
Chapte	r 2. The Solow Growth Model	37
2.1.	The Economic Environment of the Basic Solow Model	38
2.2.	The Solow Model in Discrete Time	48
2.3.	Transitional Dynamics in the Discrete Time Solow Model	61
2.4.	The Solow Model in Continuous Time	66
2.5.	Transitional Dynamics in the Continuous Time Solow Model	71
2.6.	Solow Model with Technological Progress	79
2.7.	Comparative Dynamics	92
2.8.	Taking Stock	94
2.9.	References and Literature	95
2.10.	Exercises	97
Chapte	r 3. The Solow Model and the Data	103
3.1.	Growth Accounting	103
3.2.	Solow Model and Regression Analyses	107
3.3.	The Solow Model with Human Capital	117
3.4.	Solow Model and Cross-Country Income Differences: Regression	
	Analyses	125
3.5.	Calibrating Productivity Differences	135

3.6.	Estimating Productivity Differences	141
3.7.	Taking Stock	148
3.8.	References and Literature	150
3.9.	Exercises	151
Chapter	4. Fundamental Determinants of Differences in Economic	
	Performance	155
4.1.	Proximate Versus Fundamental Causes	155
4.2.	Economies of Scale, Population, Technology and World Growth	160
4.3.	The Four Fundamental Causes	163
4.4.	The Effect of Institutions on Economic Growth	178
4.5.	What Types of Institutions?	199
4.6.	Disease and Development	202
4.7.	Political Economy of Institutions: First Thoughts	206
4.8.	Taking Stock	207
4.9.	References and Literature	208
4.10.	Exercises	211
Part 2	. Towards Neoclassical Growth	213
Chapter	r 5. Foundations of Neoclassical Growth	215
5.1.	Preliminaries	215
5.2.	The Representative Household	218
5.3.	Infinite Planning Horizon	226
5.4.	The Representative Firm	229
5.5.	Problem Formulation	232
5.6.	Welfare Theorems	233
5.7.	Sequential Trading	241
5.8.	Optimal Growth in Discrete Time	245
5.9.	Optimal Growth in Continuous Time	246
5.10.	Taking Stock	247
5.11.	References and Literature	248
5.12.	Exercises	250
Chapter	6. Dynamic Programming and Optimal Growth	255
6.1.	Brief Review of Dynamic Programming	256
6.2.	Dynamic Programming Theorems	260
6.3.	The Contraction Mapping Theorem and Applications*	266
6.4.	Proofs of the Main Dynamic Programming Theorems*	272
6.5.	Fundamentals of Dynamic Programming	280
6.6.	Optimal Growth in Discrete Time	291
6.7.	Competitive Equilibrium Growth	297
6.8.	Another Application of Dynamic Programming: Search for Ideas	299
	iv	

6.9.	Taking Stock	305
6.10.	References and Literature	306
6.11.	Exercises	307
Chapter	7. Review of the Theory of Optimal Control	313
_	Variational Arguments	314
	The Maximum Principle: A First Look	324
	Infinite-Horizon Optimal Control	330
7.4.	More on Transversality Conditions	342
7.5.	Discounted Infinite-Horizon Optimal Control	345
7.6.	A First Look at Optimal Growth in Continuous Time	351
	The q-Theory of Investment	352
	Taking Stock	359
	References and Literature	361
7.10.	Exercises	363
Part 3.	Neoclassical Growth	371
Chapter	8. The Neoclassical Growth Model	373
-	Preferences, Technology and Demographics	373
	Characterization of Equilibrium	378
	Optimal Growth	383
	Steady-State Equilibrium	384
	Transitional Dynamics	387
	Technological Change and the Canonical Neoclassical Model	390
	Comparative Dynamics	398
	The Role of Policy	400
	A Quantitative Evaluation	402
	· · · · · ·	405
8.11.	Taking Stock	406
	References and Literature	407
8.13.	Exercises	408
Chapter	9. Growth with Overlapping Generations	417
9.1.	Problems of Infinity	418
9.2.	The Baseline Overlapping Generations Model	421
9.3.	The Canonical Overlapping Generations Model	427
9.4.	Overaccumulation and Pareto Optimality of Competitive Equilibrium	
	in the Overlapping Generations Model	429
9.5.	Role of Social Security in Capital Accumulation	433
	Overlapping Generations with Impure Altruism	436
	Overlapping Generations with Perpetual Youth	441
9.8.	Overlapping Generations in Continuous Time	445

9.9.	Taking Stock	453
	References and Literature	455
9.11.	Exercises	456
CI.		400
	10. Human Capital and Economic Growth	463
10.1.	A Simple Separation Theorem	463
10.2.	9	466
10.3.		469
10.4.	Neoclassical Growth with Physical and Human Capital	474
10.5.	Capital-Skill Complementarity in an Overlapping Generations Model	
10.6.	Physical and Human Capital with Imperfect Labor Markets	485
10.7.	Human Capital Externalities	492
10.8.	1	495
10.9.		498
	References and Literature	500
10.11	Exercises	502
Chapter	11. First-Generation Models of Endogenous Growth	505
-	The AK Model Revisited	506
11.2.	The AK Model with Physical and Human Capital	513
	The Two-Sector AK Model	516
11.4.	Growth with Externalities	521
11.5.	Taking Stock	526
	References and Literature	528
11.7.	Exercises	529
Part 4.	Endogenous Technological Change	535
Chapter	12. Modeling Technological Change	537
12.1.		537
12.2.	-	542
	The Value of Innovation in Partial Equilibrium	545
12.4.		555
12.5.	Individual R&D Uncertainty and the Stock Market	562
12.6.	Taking Stock	564
12.7.	References and Literature	565
12.8.	Exercises	567
Chanto	13. Expanding Variety Models	571
13.1.	The Lab Equipment Model of Growth with Product Varieties	571
13.1.	Growth with Knowledge Spillovers	586
13.2.	Growth with Khowledge Spinovers Growth without Scale Effects	589
	Growth with Expanding Product Varieties	593

13.5.	Taking Stock	598
13.6.	References and Literature	600
13.7.	Exercises	601
Chapter	14. Models of Competitive Innovations	609
14.1.		610
14.2.	_	623
14.3.		629
14.4.	- v -	645
	References and Literature	646
	Exercises	647
Chapter	15. Directed Technological Change	655
15.1.		656
	Basics and Definitions	660
	Baseline Model of Directed Technological Change	663
	Directed Technological Change with Knowledge Spillovers	681
15.5.	Directed Technological Change without Scale Effects	686
15.6.	Endogenous Labor-Augmenting Technological Change	688
15.7.	Other Applications	692
15.8.	Taking Stock	693
15.9.	References and Literature	694
15.10.	Exercises	698
Part 5.	Stochastic Growth	705
Chapter	16. Stochastic Dynamic Programming	707
_	Dynamic Programming with Expectations	707
	Policy Functions and Transitions	707
16.3.	Few Technical Details*	707
16.4.	Applications of Stochastic Dynamic Programming	707
16.5.	Taking Stock	707
16.6.	References and Literature	707
16.7.	Exercises	707
Chapter	17. Neoclassical Growth Under Uncertainty	709
17.1.	The Brock-Mirman Model	709
17.2.	Equilibrium Growth under Uncertainty	710
17.3.	Application: Real Business Cycle Models	710
17.4.	Taking Stock	710
17.5.	References and Literature	710
17.6.	Exercises	710
Chapter	18. Growth with Incomplete Markets	711

18.1.	The Bewley-Aiyagari Model	711
18.2.	Risk, Diversification and Growth	711
18.3.	Taking Stock	711
18.4.		711
18.5.	Exercises	711
Part 6.	Technology Diffusion, Trade and Interdependences	713
Chapter	19. Diffusion of Technology	715
19.1.	Importance of Technology Adoption and Diffusion	715
19.2.	A Benchmark Model of Technology Diffusion	715
19.3.	Human Capital and Technology	715
19.4.	Technology Diffusion and Endogenous Growth	716
19.5.	Appropriate Technology and Productivity Differences	716
19.6.	Inappropriate Technologies	717
19.7.	Endogenous Technological Change and Appropriate Technology	718
19.8.	Taking Stock	723
19.9.	References and Literature	723
19.10.	Exercises	723
Chapter	20. Trade, Technology and Interdependences	725
20.1.	Trade, Specialization and the World Income Distribution	725
20.2.	Trade, Factor Price Equalization and Economic Growth	731
20.3.	Trade, Technology Diffusion and the Product Cycle	732
20.4.	Learning-by-Doing, Trade and Growth	736
20.5.	Trade and Endogenous Technological Change	736
20.6.	Taking Stock	736
20.7.	References and Literature	736
20.8.	Exercises	736
Part 7.	Economic Development and Economic Growth	737
Chapter	21. Structural Change and Economic Growth	739
21.1.	Non-Balanced Growth: The Demand Side	739
21.2.	Non-Balanced Growth: The Supply Side	743
21.3.	Structural Change: Migration	743
21.4.	Structural Change: Transformation of Productive Relationships	743
21.5.	Towards a Unified Theory of Development and Growth	743
21.6.	Taking Stock	743
21.7.	References and Literature	743
21.8.	Exercises	743
Chapter	22. Poverty Traps, Inequality and Financial Markets	745
22.1.	Multiple Equilibria From Aggregate Demand Externalities	745

 22.2. Human Capital Accumulation with Imperfect Capita 22.3. Income Inequality and Economic Development 22.4. Financial Development and Economic Growth 22.5. Taking Stock 22.6. References and Literature 22.7. Exercises 	754 761 761 761 761 761
Chapter 23. Population Growth and the Demographic Trans 23.1. Patterns of Demographic Changes 23.2. Population and Growth: Different Perspectives 23.3. A Simple Model of Demographic Transition 23.4. Exercises	
Part 8. Political Economy of Growth	765
Chapter 24. Institutions and Growth 24.1. The Impact of Institutions on Long-Run Developmen	767 nt 767
Chapter 25. Modeling Non-Growth Enhancing Institutions 25.1. Baseline Model 25.2. Technology Adoption and Holdup 25.3. Inefficient Economic Institutions 25.4. Exercises	777 781 795 798 802
Chapter 26. Modeling Political Institutions 26.1. Understanding Endogenous Political Change 26.2. Exercises	803 803 815
Part 9. Conclusions	817
Chapter 27. Putting It All Together: Mechanics and Causes Growth	s of Economic 819
Chapter 28. Areas of Future Research	821
Part 10. Mathematical Appendix	823
Chapter 29. Review of Basic Set Theory 29.1. Open, Closed, Convex and Compact Sets 29.2. Sequences, Subsequences and Limits 29.3. Distance, Norms and Metrics	825 825 825 825
Chapter 30. Functions of Several Variables 30.1. Continuous Functions 30.2. Convexity, Concavity, Quasi-Concavity ix	827 827 827

30.3.	Taylor Series	827
30.4.	Optima and Constrained Optima	827
30.5.	Intermediate and Mean Value Theorems	827
30.6.	Inverse and Implicit Function Theorems	827
Chapter	31. Review of Ordinary Differential Equations	829
31.1.	Review of Complex Numbers	829
31.2.	Eigenvalues and Eigenvectors	829
31.3.	Linear Differential Equations	829
31.4.	Separable Differential Equations	829
31.5.	Existence and Uniqueness Theorems	829
Reference	ees (highly incomplete)	831

Preface

This book is intended to serve two purposes:

- (1) First and foremost, this is a book about economic growth and long-run economic development. The process of economic growth and the sources of differences in economic performance across nations are some of the most interesting, important and challenging areas in modern social science. The primary purpose of this book is to introduce graduate students to these major questions and to the theoretical tools necessary for studying them. The book therefore strives to provide students with a strong background in dynamic economic analysis, since only such a background will enable a serious study of economic growth and economic development. It also tries to provide a clear discussion of the broad empirical patterns and historical processes underlying the current state of the world economy. This is motivated by my belief that to understand why some countries grow and some fail to do so, economists have to move beyond the mechanics of models and pose questions about the fundamental causes of economic growth.
- (2) In a somewhat different capacity, this book is also a graduate-level introduction to modern macroeconomics and dynamic economic analysis. It is sometimes commented that, unlike basic microeconomic theory, there is no core of current macroeconomic theory that is shared by all economists. This is not entirely true. While there is disagreement among macroeconomists about how to approach short-run macroeconomic phenomena and what the boundaries of macroeconomics should be, there is broad agreement about the workhorse models of dynamic macroeconomic analysis. These include the Solow growth model, the neoclassical growth model, the overlappinggenerations model and models of technological change and technology adoption. Since these are all models of economic growth, a thorough treatment of modern economic growth can also provide (and perhaps should provide) an introduction to this core material of modern macroeconomics. Although there are several good graduate-level macroeconomic textbooks, they typically spend relatively little time on the basic core material and do not develop the links between modern macroeconomic analysis and economic dynamics on the one hand and general equilibrium theory on the other.

In contrast, the current book does not cover any of the short-run topics in macroeconomics, but provides a thorough and rigorous introduction to what I view to be the core of macroeconomics. Therefore, the second purpose of the book is to provide a first graduate-level course in modern macroeconomics.

The topic selection is designed to strike a balance between the two purposes of the book. Chapters 1, 3 and 4 introduce many of the salient features of the process of economic growth and the sources of cross-country differences in economic performance. Even though these chapters cannot do justice to the large literature on economic growth empirics, they provide a sufficient background for students to appreciate the set of issues that are central to the study of economic growth and also a platform for a further study of this large literature.

Chapters 5-7 provide the conceptual and mathematical foundations of modern macroeconomic analysis. Chapter 5 provides the microfoundations for much of the rest of the book (and for much of modern macroeconomics), while Chapters 6 and 7 provide a quick but relatively rigorous introduction to dynamic optimization. Most books on macroeconomics or economic growth use either continuous time or discrete time exclusively. I believe that a serious study of both economic growth and modern macroeconomics requires the student (and the researcher) to be able to go between discrete and continuous time and choose whichever one is more convenient or appropriate for the set of questions at hand. Therefore, I have deviated from this standard practice and included both continuous time and discrete time material throughout the book.

Chapters 2, 8, 9 and 10 introduce the basic workhorse models of modern macroe-conomics and traditional economic growth, while Chapter 11 presents the first generation models of sustained (endogenous) economic growth. Chapters 12-15 cover models of technological progress, which are an essential part of any modern economic growth course.

Chapter 16 generalizes the tools introduced in Chapter 6 to stochastic environments. Using these tools, Chapter 17 presents the canonical stochastic growth model, which is the foundation of much of modern macroeconomics (though it is often left out of economic growth courses). This chapter also includes a discussion of the canonical Real Business Cycle model. Chapter 18 covers another major workhorse model of modern macroeconomics, the neoclassical growth model with incomplete markets. As well as the famous Bewley-Aiyagari model, this chapter discusses a number of other approaches to modeling the interaction between incomplete markets and economic growth.

Chapters 19-23 cover a range of topics that are sometimes left out of economic growth textbooks. These include models of technology adoption, technology diffusion, appropriate technology, interaction between international trade and technology, structural change, poverty traps, inequality, and population growth. These

topics are important for creating a bridge between the empirical patterns we observe in practice and the theory. Most traditional growth models consider a single economy in isolation and often after it has already embarked upon a process of steady economic growth. A study of models that incorporate cross-country inter-dependences, structural change and the possibility of takeoffs will enable us to link core topics of development economics, such as structural change, poverty traps or the demographic transition, to the theory of economic growth.

Finally, Chapters 24-26 consider another topic often omitted from macroeconomics and economic growth textbooks; political economy. This is motivated by the belief that the study of economic growth would be seriously hampered if we failed to ask questions about the fundamental causes of why countries differ in their economic performances. These questions invariably bring us to differences in economic policies and institutions across nations. Political economy enables us to develop models to understand why economic policies and institutions differ across countries and must therefore be an integral part of the study of economic growth.

A few words on the philosophy and organization of the book might also be useful for students and teachers. The underlying philosophy of the book is that all the results that are stated should be proved or at least explained in detail. This implies a somewhat different organization than existing books. Most textbooks in economics do not provide proofs for many of the results that are stated or invoked, and mathematical tools that are essential for the analysis are often taken for granted or developed in appendices. In contrast, I have strived to provide simple proofs of almost all results stated in this book. It turns out that once unnecessary generality is removed, most results can be stated and proved in a way that is easily accessible to graduate students. In fact, I believe that even somewhat long proofs are much easier to understand than general statements made without proof, which leave the reader wondering about why these statements are true.

I hope that the style I have chosen not only makes the book self-contained, but also gives the students an opportunity to develop a thorough understanding of the material. In addition, I present the basic mathematical tools necessary for analysis within the main body of the text. My own experience suggests that a "linear" progression, where the necessary mathematical tools are introduced when needed, makes it easier for the students to follow and appreciate the material. Consequently, analysis of stability of dynamical systems, dynamic programming in discrete time and optimal control in continuous time are all introduced within the main body of the text. This should both help the students appreciate the foundations of the theory of economic growth and also provide them with an introduction to the main tools of dynamic economic analysis, which are increasingly used in every subdiscipline of economics. Throughout, when some material is technically more difficult and can be skipped without loss of continuity, it is clearly marked with a "*". The

only material that is left for the Mathematical Appendix are those that should be familiar to most graduate students. Therefore the Mathematical Appendix is included mostly for reference and completeness.

I have also included a large number of exercises. Students can only gain a thorough understanding of the material by working through the exercises. The exercises that are somewhat more difficult are also marked with a "*".

This book can be used in a number of different ways. First, it can be used in a one-quarter or one-semester course on economic growth. Such a course might start with Chapters 1-4, then use Chapters 5-7 either for a thorough study or only for reference. Chapters 8-11 cover the traditional growth theory. Then Chapters 12-15 can be used for endogenous growth theory. Depending on time and interest, any selection of Chapters 18 and 19-26 can be used for the last part of such a course.

Second, the book can be used for a one-quarter first-year graduate-level course in macroeconomics. In this case, Chapter 1 is optional. Chapters 8, 3, 5-7, 8-11 and 16-18 would be the core of such a course. The same material could also be covered in a one-semester course, but in this case, it could be supplemented either with some of the later chapters or with material from one of the leading graduate-level macroeconomic textbooks on short-run macroeconomics, fiscal policy, asset pricing, or other topics in dynamic macroeconomics.

Third, the book can be used for an advanced (second-year) course in economic growth or economic development. An advanced course on growth or development could use Chapters 1-11 as background and then focus on selected chapters from Chapters 19-26.

Finally, since the book is self-contained, I also hope that it can be used for self-study.

Acknowledgments. This book grew out of the first graduate-level introduction to macroeconomics course I have taught at MIT. Parts of the book have also been taught as part of a second-year graduate macroeconomics course. I would like to thank the students who have sat through these lectures and made comments that have improved the manuscript. I owe a special thanks to Monica Martinez-Bravo, Samuel Pienknagura, Lucia Tian Tian and especially Alp Simsek for outstanding research assistance, to Lauren Fahey for editorial suggestions, and to Pol Antras, George-Marios Angeletos, Olivier Blanchard, Simon Johnson, Chad Jones, and James Robinson for suggestions on individual chapters.

Please note that this is a very preliminary draft of the book manuscript. Comments are welcome.

Version 1.1: April 2007

Part 1 Introduction

We start with a quick look at the stylized facts of economic growth and the most basic model of growth, the Solow growth model. The purpose is both to prepare us for the analysis of more modern models of economic growth with forward-looking behavior, explicit capital accumulation and endogenous technological progress, and also to give us a way of mapping the simplest model to data. We will also discuss differences between proximate and fundamental causes of economic growth and economic development.

CHAPTER 1

Economic Growth and Economic Development: The Questions

1.1. Cross-Country Income Differences

There are very large differences in income per capita and output per worker across countries today. Countries at the top of the world income distribution are more than thirty times as rich as those at the bottom. For example, in 2000, GDP (or income) per capita in the United States was over \$33000. In contrast, income per capita is much lower in many other countries: less than \$9000 in Mexico, less than \$4000 in China, less than \$2500 in India, and only about \$700 in Nigeria, and much much lower in some other sub-Saharan African countries such as Chad, Ethiopia, and Mali. These numbers are all at 1996 US dollars and are adjusted for purchasing power party (PPP) to allow for differences in relative prices of different goods across countries. The gap is larger when there is no PPP-adjustment (see below).

We can catch a glimpse of these differences in Figure 1.1, which plots estimates of the distribution of PPP-adjusted GDP per capita across the available set of countries in 1960, 1980 and 2000. The numbers refer to 1996 US dollars and are obtained from the Penn World tables compiled by Summers and Heston, the standard source of data for post-war cross-country comparisons of income or worker per capita. A number of features are worth noting. First, the 1960 density shows that 15 years after the end of World War II, most countries had income per capita less than \$1500 (in 1996 US dollars); the mode of the distribution is around \$1250. The rightwards shift of the distributions for 1980 and for 2000 shows the growth of average income per capita for the next 40 years. In 2000, the mode is still slightly above \$3000, but now there is another concentration of countries between \$20,000 and \$30,000. The density estimate for the year 2000 shows the considerable inequality in income per capita today.

FIGURE 1.1. Estimates of the distribution of countries according to PPP-adjusted GDP per capita in 1960, 1980 and 2000.

Part of the spreading out of the distribution in Figure 1.1 is because of the increase in average incomes. It may therefore be more informative to look at the logarithm of income per capita. It is more natural to look at the logarithm (log) of variables, such as income per capita, that grow over time, especially when growth is approximately proportional (e.g., at about 2% per year for US GDP per capita; see Figure 1.8). Figure 1.2 shows a similar pattern, but now the spreading-out is more limited. This reflects the fact that while the absolute gap between rich and poor countries has increased considerably between 1960 and 2000, the proportional gap has increased much less. Nevertheless, it can be seen that the 2000 density for log GDP per capita is still more spread out than the 1960 density. In particular, both figures show that there has been a considerable increase in the density of relatively rich countries, while many countries still remain quite poor. This last pattern is sometimes referred to as the "stratification phenomenon", corresponding to the fact

FIGURE 1.2. Estimates of the distribution of countries according to log GDP per capita (PPP-adjusted) in 1960, 1980 and 2000.

that some of the middle-income countries of the 1960s have joined the ranks of relatively high-income countries, while others have maintained their middle-income status or even experienced relative impoverishment.

While Figures 1.1 and 1.2 show that there is somewhat greater inequality among nations, an equally relevant concept might be inequality among individuals in the world economy. Figures 1.1 and 1.2 are not directly informative on this, since they treat each country identically irrespective of the size of their population. The alternative is presented in Figure 1.3, which shows the population-weighted distribution. In this case, countries such as China, India, the United States and Russia receive greater weight because they have larger populations. The picture that emerges in this case is quite different. In fact, the 2000 distribution looks less spread-out, with thinner left tail than the 1960 distribution. This reflects the fact that in 1960 China and India were among the poorest nations, whereas their relatively rapid growth in

FIGURE 1.3. Estimates of the population-weighted distribution of countries according to log GDP per capita (PPP-adjusted) in 1960, 1980 and 2000.

the 1990s puts them into the middle-poor category by 2000. Chinese and Indian growth has therefore created a powerful force towards relative equalization of income per capita among the inhabitants of the globe.

Figures 1.1, 1.2 and 1.3 look at the distribution of GDP per capita. While this measure is relevant for the welfare of the population, much of growth theory will focus on the productive capacity of countries. Theory is therefore easier to map to data when we look at output per worker (GDP per worker). Moreover, as we will discuss in greater detail later, key sources of difference in economic performance across countries include national policies and institutions. This suggests that when our interest is understanding the sources of differences in income and growth across countries (as opposed to assessing welfare questions), the unweighted distribution may be more relevant than the population-weighted distribution. Consequently,

FIGURE 1.4. Estimates of the distribution of countries according to log GDP per worker (PPP-adjusted) in 1960, 1980 and 2000.

Figure 1.4 looks at the unweighted distribution of countries according to (PPP-adjusted) GDP per worker. Since internationally comparable data on employment are not available for a large number of countries, "workers" here refer to the total economically active population (according to the definition of the International Labour Organization). Figure 1.4 is very similar to Figure 1.2, and if anything, shows a bigger concentration of countries in the relatively rich tail by 2000, with the poor tail remaining more or less the same as in Figure 1.2.

Overall, Figures 1.1-1.4 document two important facts: first, there is a large inequality in income per capita and income per worker across countries as shown by the highly dispersed distributions. Second, there is a slight but noticeable increase in inequality across nations (though not necessarily across individuals in the world economy).

FIGURE 1.5. The association between income per capita and consumption per capita in 2000.

1.2. Income and Welfare

Should we care about cross-country income differences? The answer is undoubtedly yes. High income levels reflect high standards of living. Economic growth might, at least over some range, increase pollution or raise individual aspirations, so that the same bundle of consumption may no longer make an individual as happy. But at the end of the day, when one compares an advanced, rich country with a less-developed one, there are striking differences in the quality of life, standards of living and health.

Figures 1.5 and 1.6 give a glimpse of these differences and depict the relationship between income per capita in 2000 and consumption per capita and life expectancy at birth in the same year. Consumption data also come from the Penn World

FIGURE 1.6. The association between income per capita and life expectancy at birth in 2000.

tables, while data on life expectancy at birth are available from the World Bank Development Indicators.

These figures document that income per capita differences are strongly associated with differences in consumption (thus likely associated with differences in living standards) and health as measured by life expectancy. Recall also that these numbers refer to PPP-adjusted quantities, thus differences in consumption do not (at least in principle) reflect the fact that the same bundle of consumption goods costs different amounts in different countries. The PPP adjustment corrects for these differences and attempts to measure the variation in real consumption. Therefore, the richest countries are not only producing more than thirty-fold as much as the poorest countries, but they are also consuming thirty-fold as much. Similarly, cross-country differences in health are nothing short of striking; while life expectancy at

birth is as high as 80 in the richest countries, it is only between 40 and 50 in many sub-Saharan African nations. These gaps represent huge welfare differences.

Understanding how some countries can be so rich while some others are so poor is one of the most important, perhaps the most important, challenges facing social science. It is important both because these income differences have major welfare consequences and because a study of such striking differences will shed light on how economies of different nations are organized, how they function and sometimes how they fail to function.

The emphasis on income differences across countries does not imply, however, that income per capita can be used as a "sufficient statistic" for the welfare of the average citizen or that it is the only feature that we should care about. As we will discuss in detail later, the efficiency properties of the market economy (such as the celebrated First Welfare Theorem or Adam Smith's invisible hand) do not imply that there is no conflict among individuals or groups in society. Economic growth is generally good for welfare, but it often creates "winners" and "losers." And major idea in economics, Joseph Schumpeter's creative destruction, emphasizes precisely this aspect of economic growth; productive relationships, firms and sometimes individual livelihoods will often be destroyed by the process of economic growth. This creates a natural tension in society even when it is growing. One of the important lessons of political economy analyses of economic growth, which will be discussed in the last part of the book, concerns how institutions and policies can be arranged so that those who lose out from the process of economic growth can be compensated or perhaps prevented from blocking economic progress.

A stark illustration of the fact that growth does not mean increase in the living standards of all or most citizens in a society comes from South Africa under apartheid. Available data illustrate that from the beginning of the 20th century until the fall of the apartheid regime, GDP per capita grew considerably, but the real wages of black South Africans, who make up the majority of the population, fell during this period. This of course does not imply that economic growth in South Africa was not beneficial. South Africa still has one of the best economic performances in sub-Saharan Africa. Nevertheless, it alerts us to other aspects of the economy and also underlines the potential conflicts inherent in the growth process. These aspects

FIGURE 1.7. Estimates of the distribution of countries according to the growth rate of GDP per worker (PPP-adjusted) in 1960, 1980 and 2000.

are not only interesting in and of themselves, but they also inform us about why certain segments of the society may be in favor of policies and institutions that do not encourage growth.

1.3. Economic Growth and Income Differences

How could one country be more than thirty times richer than another? The answer lies in differences in growth rates. Take two countries, A and B, with the same initial level of income at some date. Imagine that country A has 0% growth per capita, so its income per capita remains constant, while country B grows at 2% per capita. In 200 years' time country B will be more than 52 times richer than country A. Therefore, the United States is considerably richer than Nigeria because it has grown steadily over an extended period of time, while Nigeria has not (and

FIGURE 1.8. The evolution of income per capita in the United States, United Kingdom, Spain, Singapore, Brazil, Guatemala, South Korea, Botswana, Nigeria and India, 1960-2000.

we will see that there is a lot of truth to this simple calculation; see Figures 1.8, 1.11 and 1.13).

In fact, even in the historically-brief postwar era, we see tremendous differences in growth rates across countries. This is shown in Figure 1.7 for the postwar era, which plots the density of growth rates across countries in 1960, 1980 and 2000. The growth rate in 1960 refers to the (geometric) average of the growth rate between 1950 and 1969, the growth rate in 1980 refers to the average growth rate between 1970 and 1989 and 2000 refers to the average between 1990 and 2000 (in all cases subject to data availability; all data from Penn World tables). Figure 1.7 shows that in each time interval, there is considerable variability in growth rates; the cross-country distribution stretches from negative growth rates to average growth rates as high as 10% a year.

Figure 1.8 provides another look at these patterns by plotting log GDP per capita for a number of countries between 1960 and 2000 (in this case, we look at GDP per capita instead of GDP per worker both for data coverage and also to make the figures more comparable to the historical figures we will look at below). At the top of the figure, we see the US and the UK GDP per capita increasing at a steady pace, with a slightly faster growth for the United States, so that the log ("proportional") gap between the two countries is larger in 2000 than it is in 1960. Spain starts much poorer than the United States and the UK in 1960, but grows very rapidly between 1960 and the mid-1970s, thus closing the gap between itself and the United States and the UK. The three countries that show very rapid growth in this figure are Singapore, South Korea and Botswana. Singapore starts much poorer than the UK and Spain in 1960, but grows very rapidly and by the mid-1990s it has become richer than both (as well as all other countries in this picture except the United States). South Korea has a similar trajectory, but starts out poorer than Singapore and grows slightly less rapidly overall, so that by the end of the sample it is still a little poorer than Spain. The other country that has grown very rapidly is the "African success story" Botswana, which was extremely poor at the beginning of the sample. Its rapid growth, especially after 1970, has taken Botswana to the ranks of the middle-income countries by 2000.

The two Latin American countries in this picture, Brazil and Guatemala, illustrate the often-discussed Latin American economic malaise of the postwar era. Brazil starts out richer than Singapore, South Korea and Botswana, and has a relatively rapid growth rate between 1960 and 1980. But it experiences stagnation from 1980 onwards, so that by the end of the sample all three of these countries have become richer than Brazil. Guatemala's experience is similar, but even more bleak. Contrary to Brazil, there is little growth in Guatemala between 1960 and 1980, and no growth between 1980 and 2000.

Finally, Nigeria and India start out at similar levels of income per capita as Botswana, but experience little growth until the 1980s. Starting in 1980, the Indian economy experiences relatively rapid growth, but this has not been sufficient for its income per capita to catch up with the other nations in the figure. Nigeria, on the other hand, in a pattern all-too-familiar in sub-Saharan Africa, experiences a

contraction of its GDP per capita, so that in 2000 it is in fact poorer than it was in 1960.

The patterns shown in Figure 1.8 are what we would like to understand and explain. Why is the United States richer in 1960 than other nations and able to grow at a steady pace thereafter? How did Singapore, South Korea and Botswana manage to grow at a relatively rapid pace for 40 years? Why did Spain grow relatively rapidly for about 20 years, but then slow down? Why did Brazil and Guatemala stagnate during the 1980s? What is responsible for the disastrous growth performance of Nigeria?

1.4. Origins of Today's Income Differences and World Economic Growth

These growth-rates differences shown in Figures 1.7 and 1.8 are interesting in their own right and could also be, in principle, responsible for the large differences in income per capita we observe today. But are they? The answer is *No*. Figure 1.8 shows that in 1960 there was already a very large gap between the United States on the one hand and India and Nigeria on the other. In fact some of the fastest-growing countries such as South Korea and Botswana started out relatively poor in 1960.

This can be seen more easily in Figure 1.9, which plots log GDP per worker in 2000 versus GDP per capita in 1960, together with the 45° line. Most observations are around the 45° line, indicating that the relative ranking of countries has changed little between 1960 and 2000. Thus the origins of the very large income differences across nations are not to be found in the postwar era. There are striking growth differences during the postwar era, but the evidence presented so far suggests that the "world income distribution" has been more or less stable, with a slight tendency towards becoming more unequal.

If not in the postwar era, when did this growth gap emerge? The answer is that much of the divergence took place during the 19th century and early 20th century. Figures 1.10, 1.11 and 1.13 give a glimpse of these 19th-century developments by using the data compiled by Angus Maddison for GDP per capita differences across nations going back to 1820 (or sometimes earlier). These data are less reliable than Summers-Heston's Penn World tables, since they do not come from standardized national accounts. Moreover, the sample is more limited and does not include

FIGURE 1.9. Log GDP per worker in 2000 versus log GDP per worker in 1960, together with the 45° line.

observations for all countries going back to 1820. Finally, while these data do include a correction for PPP, this is less reliable than the price comparisons used to construct the price indices in the Penn World tables. Nevertheless, these are the best available estimates for differences in prosperity across a large number of nations going back to the 19th century.

Figures 1.10 shows the estimates of the distribution of countries by GDP per capita in 1820, 1913 (right before World War I) and 2000. To facilitate comparison, the same set of countries are used to construct the distribution of income in each date. The distribution of income per capita in 1820 is relatively equal, with a very small left tail and a somewhat larger but still small right tail. In contrast, by 1913, there is considerably more weight in the tails of the distribution. By 2000, there are much larger differences.

FIGURE 1.10. Estimates of the distribution of countries according to log GDP per capita in 1820, 1913 and 2000.

Figure 1.11 also illustrates the divergence; it depicts the evolution of average income in five groups of countries, Western Offshoots of Europe (the United States, Canada, Australia and New Zealand), Western Europe, Latin America, Asia and Africa. It shows the relatively rapid growth of the Western Offshoots and West European countries during the 19th century, while Asia and Africa remained stagnant and Latin America showed little growth. The relatively small income gaps in 1820 become much larger by 2000.

Another major macroeconomic fact is visible in Figure 1.11: Western Offshoots and West European nations experience a noticeable dip in GDP per capita around 1929, because of the Great Depression. Western offshoots, in particular the United States, only recover fully from this large recession just before WWII. How an economy can experience such a sharp decline in output and how it recovers from such a

FIGURE 1.11. The evolution of average GDP per capita in Western Offshoots, Western Europe, Latin America, Asia and Africa, 1820-2000.

shock are among the major questions of macroeconomics. While the Great Depression falls outside the scope of the current book, we will later discuss the relationship between economic crises and economic growth as well as potential sources of economic volatility.

A variety of other evidence suggest that differences in income per capita were even smaller once we go back further than 1820. Maddison also has estimates for average income per capita for the same groups of countries going back to 1000 AD or even earlier. We extend Figure 1.11 using these data; the results are shown in Figure 1.12. While these numbers are based on scattered evidence and guesses, the general pattern is consistent with qualitative historical evidence and the fact that income per capita in any country cannot have been much less than \$500 in terms of 2000 US dollars, since individuals could not survive with real incomes much less than this

level. Figure 1.12 shows that as we go further back, the gap among countries becomes much smaller. This further emphasizes that the big divergence among countries has taken place over the past 200 years or so. Another noteworthy feature that becomes apparent from this figure is the remarkable nature of world economic growth. Much evidence suggests that there was little economic growth before the 18th century and certainly almost none before the 15th century. Maddison's estimates show a slow but steady increase in West European GDP per capita between 1000 and 1800. This view is not shared by all historians and economic historians, many of whom estimate that there was little increase in income per capita before 1500 or even before 1800. For our purposes however, this is not central. What is important is that starting in the 19th, or perhaps in the late 18th century, the process of rapid economic growth takes off in Western Europe and among the Western Offshoots, while many other parts of the world do not experience the same sustained economic growth. We owe our high levels of income today to this process of sustained economic growth, and Figure 1.12 shows that it is also this process of economic growth that has caused the divergence among nations.

Figure 1.13 shows the evolution of income per capita for United States, Britain, Spain, Brazil, China, India and Ghana. This figure confirms the patterns shown in Figure 1.11 for averages, with the United States Britain and Spain growing much faster than India and Ghana throughout, and also much faster than Brazil and China except during the growth spurts experienced by these two countries.

Overall, on the basis of the available information we can conclude that the origins of the current cross-country differences in economic performance in income per capita formed during the 19th century and early 20th century (perhaps during the late 18th century). This divergence took place at the same time as a number of countries in the world started the process of modern and sustained economic growth. Therefore understanding modern economic growth is not only interesting and important in its own right, but it also holds the key to understanding the causes of cross-country differences in income per capita today.

FIGURE 1.12. The evolution of average GDP per capita in Western Offshoots, Western Europe, Latin America, Asia and Africa, 1000-2000.

1.5. Conditional Convergence

We have so far documented the large differences in income per capita across nations, the slight divergence in economic fortunes over the postwar era and the much larger divergence since the early 1800s. The analysis focused on the "unconditional" distribution of income per capita (or per worker). In particular, we looked at whether the income gap between two countries increases or decreases irrespective of these countries' "characteristics" (e.g., institutions, policies, technology or even investments). Alternatively, we can look at the "conditional" distribution (e.g., Barro and Sala-i-Martin, 1992). Here the question is whether the economic gap between two countries that are similar in observable characteristics is becoming narrower or wider over time. When we look at the conditional distribution of income per capita across countries the picture that emerges is one of conditional convergence: in the

FIGURE 1.13. The evolution of income per capita in the United States, Britain, Spain, Brazil, China, India and Ghana, 1820-2000.

postwar period, the income gap between countries that share the same characteristics typically closes over time (though it does so quite slowly). This is important both for understanding the statistical properties of the world income distribution and also as an input into the types of theories that we would like to develop.

How do we capture conditional convergence? Consider a typical "Barro growth regression":

(1.1)
$$g_{t,t-1} = \beta \ln y_{t-1} + \mathbf{X}'_{t-1} \boldsymbol{\alpha} + \varepsilon_t$$

where $g_{t,t-1}$ is the annual growth rate between dates t-1 and t, y_{t-1} is output per worker (or income per capita) at date t-1, and \mathbf{X}_{t-1} is a vector of variables that the regression is conditioning on with coefficient vector $\boldsymbol{\alpha}$ These variables are included because they are potential determinants of steady state income and/or growth. First note that without covariates equation (1.1) is quite similar to the relationship shown

in Figure 1.9 above. In particular, since $g_{t,t-1} \simeq \ln y_t - \ln y_{t-1}$, equation (1.1) can be written as

$$\ln y_t \simeq (1+\beta) \ln y_{t-1} + \varepsilon_t.$$

Figure 1.9 showed that the relationship between log GDP per worker in 2000 and log GDP per worker in 1960 can be approximated by the 45° line, so that in terms of this equation, β should be approximately equal to 0. This is confirmed by Figure 1.14, which depicts the relationship between the (geometric) average growth rate between 1960 and 2000 and log GDP per worker in 1960. This figure reiterates that there is no "unconditional" convergence for the entire world over the postwar period.

FIGURE 1.14. Annual growth rate of GDP per worker between 1960 and 2000 versus log GDP per worker in 1960 for the entire world.

While there is no convergence for the entire world, when we look among the "OECD" nations,¹ we see a different pattern. Figure 1.15 shows that there is a strong negative relationship between log GDP per worker in 1960 and the annual growth rate between 1960 and 2000 among the OECD countries. What distinguishes this sample from the entire world sample is the relative homogeneity of the OECD countries, which have much more similar institutions, policies and initial conditions than the entire world. This suggests that there might be a type of conditional convergence when we control for certain country characteristics potentially affecting economic growth.

FIGURE 1.15. Annual growth rate of GDP per worker between 1960 and 2000 versus log GDP per worker in 1960 for core OECD countries.

This is what the vector \mathbf{X}_{t-1} captures in equation (1.1). In particular, when this vector includes variables such as years of schooling or life expectancy, Barro and

¹That is, the initial members of the OECD club plotted in this picture, which excludes more recent OECD members such as Turkey, Mexico and Korea.

Sala-i-Martin estimate β to be approximately -0.02, indicating that the income gap between countries that have the same human capital endowment has been narrowing over the postwar period on average at about 2 percent a year.

Therefore, while there is no evidence of (unconditional) convergence in the world income distribution over the postwar era (and in fact, if anything there is divergence in incomes across nations), there is some evidence for conditional convergence, meaning that the income gap between countries that are similar in observable characteristics appears to narrow over time. This last observation is relevant both for understanding among which countries the divergence has occurred and for determining what types of models we might want to consider for understanding the process of economic growth and differences in economic performance across nations. For example, we will see that many of the models we will study shortly, including the basic Solow and the neoclassical growth models, suggest that there should be "transitional dynamics" as economies below their steady-state (target) level of income per capita grow towards that level. Conditional convergence is consistent with this type of transitional dynamics.

1.6. Correlates of Economic Growth

The discussion of conditional convergence in the previous section emphasized the importance of certain country characteristics that might be related to the process of economic growth. What types of countries grow more rapidly? Ideally, we would like to answer this question at a "causal" level. In other words, we would like to know which specific characteristics of countries (including their policies and institutions) have a causal effect on growth. A causal effect here refers to the answer to the following counterfactual thought experiment: if, all else equal, a particular characteristic of the country were changed "exogenously" (i.e., not as part of equilibrium dynamics or in response to a change in other observable or unobservable variables), what would be the effect on equilibrium growth? Answering such causal questions is quite challenging, however, precisely because it is difficult to isolate changes in endogenous variables that are not driven by equilibrium dynamics or by some other variables.

FIGURE 1.16. The relationship between average growth of GDP per capita and average growth of investments to GDP ratio, 1960-2000.

For this reason, we start with the more modest question of what factors correlate with post-war economic growth. With an eye to the theories that will come in the next two chapters, the two obvious candidates to look at are investments in physical capital and in human capital.

Figure 1.16 shows a strong positive association between the average growth of investment to GDP ratio and economic growth. Figure 1.17 shows a positive correlation between average years of schooling and economic growth. These figures therefore suggest that the countries that have grown faster are typically those that have invested more in physical capital and those that started out the postwar era with greater human capital. It has to be stressed that these figures do not imply that physical or human capital investment are the causes of economic growth (even though we expect from basic economic theory that they should contribute to increasing output). So far these are simply correlations, and they are likely driven, at

Figure 1.17

least in part, by omitted factors affecting both investment and schooling on the one hand and economic growth on the other.

We will investigate the role of physical and human capital in economic growth further in Chapter 3. One of the major points that will emerge from our analysis there is that focusing only on physical and human capital is not sufficient. Both to understand the process of sustained economic growth and to account for large cross-country differences in income, we also need to understand why societies differ in the efficiency with which they use their physical and human capital. We normally use the shorthand expression "technology" to capture factors other than physical and human capital affecting economic growth and performance (and we will do so throughout the book). It is therefore important to remember that technology differences across countries include both genuine differences in the techniques and in

the quality of machines used in production, but also differences in productive efficiency resulting from differences in the organization of production, from differences in the way that markets are organized and from potential market failures (see in particular Chapter 22 on differences in productive efficiency resulting from the organization of markets and market failures). A detailed study of "technology" (broadly construed) is necessary for understanding both the world-wide process of economic growth and cross-country differences. The role of technology in economic growth will be investigated in Chapter 3 and in later chapters.

1.7. From Correlates to Fundamental Causes

The correlates of economic growth, such as physical capital, human capital and technology, will be our first topic of study. But these are only proximate causes of economic growth and economic success (even if we convince ourselves that there is a causal element the correlations shown above). It would not be entirely satisfactory to explain the process of economic growth and cross-country differences with technology, physical capital and human capital, since presumably there are reasons for why technology, physical capital and human capital differ across countries. In particular, if these factors are so important in generating large cross country income differences and causing the takeoff into modern economic growth, why do certain societies fail to improve their technologies, invest more in physical capital, and accumulate more human capital?

Let us return to Figure 1.8 to illustrate this point further. This figure shows that South Korea and Singapore have managed to grow at very rapid rates over the past 50 years, while Nigeria has failed to do so. We can try to explain the successful performance of South Korea and Singapore by looking at the correlates of economic growth—or at the proximate causes of economic growth. We can conclude, as many have done, that rapid capital accumulation has been was very important in generating these growth miracles, and debate the role of human capital and technology. We can blame the failure of Nigeria to grow on its inability to accumulate capital and to improve its technology. These answers are undoubtedly informative for understanding the mechanics of economic successes and failures of the postwar era. But at some level they will also not have answered the central questions: how did

South Korea and Singapore manage to grow, while Nigeria failed to take advantage of the growth opportunities? If physical capital accumulation is so important, why did Nigeria not invest more in physical capital? If education is so important, why did the Nigerians not invest more in their human capital? The answer to these questions is related to the fundamental causes of economic growth.

We will refer to potential factors affecting why societies end up with different technology and accumulation choices as the fundamental causes of economic growth. At some level, fundamental causes are the factors that enable us to link the questions of economic growth to the concerns of the rest of social sciences, and ask questions about the role of policies, institutions, culture and exogenous environmental factors. At the risk of oversimplifying complex phenomena, we can think of the following list of potential fundamental causes: (i) luck (or multiple equilibria) that lead to divergent paths among societies with identical opportunities, preferences and market structures; (ii) geographic differences that affect the environment in which individuals live and that influence the productivity of agriculture, the availability of natural resources, certain constraints on individual behavior, or even individual attitudes; (iii) institutional differences that affect the laws and regulations under which individuals and firms function and thus shape the incentives they have for accumulation, investment and trade; and (iv) cultural differences that determine individuals' values, preferences and beliefs. Chapter 4 will present a detailed discussion of the distinction between proximate and fundamental causes and what types of fundamental causes are more promising in explaining the process of economic growth and cross-country income differences.

For now, it is useful to briefly return to South Korea and Singapore versus Nigeria, and ask the questions (even if we are not in a position to fully answer them yet): can we say that South Korea and Singapore owe their rapid growth to luck, while Nigeria was unlucky? Can we relate the rapid growth of South Korea and Singapore to geographic factors? Can we relate them to institutions and policies? Can we find a major role for culture? Most detailed accounts of post-war economics and politics in these countries emphasize the growth-promoting policies in South Korea and Singapore—including the relative security of property rights and investment incentives provided to firms. In contrast, Nigeria's postwar history is one of

civil war, military coups, extreme corruption and an overall environment failing to provide incentives to businesses to invest and upgrade their technologies. It therefore seems necessary to look for fundamental causes of economic growth that make contact with these facts and then provide coherent explanations for the divergent paths of these countries. Jumping ahead a little, it will already appear implausible that luck can be the major explanation. There were already significant differences between South Korea, Singapore in Nigeria at the beginning of the postwar era. It is also equally implausible to link the divergent fortunes of these countries to geographic factors. After all, their geographies did not change, but the growth spurts of South Korea and Singapore started in the postwar era. Moreover, even if we can say that Singapore benefited from being an island, without hindsight one might have concluded that Nigeria had the best environment for growth, because of its rich oil reserves.² Cultural differences across countries are likely to be important in many respects, and the rapid growth of many Asian countries is often linked to certain "Asian values". Nevertheless, cultural explanations are also unlikely to provide the whole story when it comes to fundamental causes, since South Korean or Singaporean culture did not change much after the end of WWII, while their rapid growth performances are distinctly post-war phenomena. Moreover, while South Korea grew rapidly, North Korea, whose inhabitants share the same culture and Asian values, had one of the most disastrous economic performances of the past 50 vears.

This admittedly quick (and perhaps partial) account suggests that we have to look at the fundamental causes of economic growth in institutions and policies that affect incentives to accumulate physical and human capital and improve technology. Institutions and policies were favorable to economic growth in South Korea and Singapore, but not in Nigeria. Understanding the fundamental causes of economic growth is, in large part, about understanding the impact of these institutions

²One can then turn this around and argue that Nigeria is poor because of a "natural resource curse," i.e., precisely because it has abundant and valuable natural resources. But this is not an entirely compelling empirical argument, since there are other countries, such as Botswana, with abundant natural resources that have grown rapidly over the past 50 years. More important, the only plausible channel through which abundance of natural resources may lead to worse economic outcomes is related to institutional and political economy factors. This then takes us to the realm of institutional fundamental causes.

and policies on economic incentives and why, for example, they have been growthenhancing in the former two countries, but not in Nigeria. The intimate link between fundamental causes and institutions highlighted by this discussion motivates the last part of the book, which is devoted to the political economy of growth, that is, to the study of how institutions affect growth and why they differ across countries.

An important caveat should be noted at this point. Discussions of geography, institutions and culture can sometimes be carried out without explicit reference to growth models or even to growth empirics. After all, this is what many non-economist social scientists do. However, fundamental causes can only have a big impact on economic growth if they affect parameters and policies that have a first-order influence on physical and human capital and technology. Therefore, an understanding of the mechanics of economic growth is essential for evaluating whether candidate fundamental causes of economic growth could indeed play the role that they are sometimes ascribed. Growth empirics plays an equally important role in distinguishing among competing fundamental causes of cross-country income differences. It is only by formulating parsimonious models of economic growth and confronting them with data that we can gain a better understanding of both the proximate and the fundamental causes of economic growth.

1.8. The Agenda

This discussion points to the following set of facts and questions that are central to an investigation of the determinants of long-run differences in income levels and growth. The three major questions that have emerged from our brief discussion are:

- (1) Why are there such large differences in income per capita and worker productivity across countries?
- (2) Why do some countries grow rapidly while other countries stagnate?
- (3) What sustains economic growth over long periods of time and why did sustained growth start 200 years or so ago?
 - In each case, a satisfactory answer requires a set of well-formulated models that illustrate the mechanics of economic growth and cross-country income differences, together with an investigation of the fundamental causes of the

- different trajectories which these nations have embarked upon. In other words, in each case we need a combination of theoretical models and empirical work.
- The traditional growth models—in particular, the basic Solow and the neoclassical models—provide a good starting point, and the emphasis they place on investment and human capital seems consistent with the patterns shown in Figures 1.16 and 1.17. However, we will also see that technological differences across countries (either because of their differential access to technological opportunities or because of differences in the efficiency of production) are equally important. Traditional models treat technology (market structure) as given or at best as evolving exogenously like a blackbox. But if technology is so important, we ought to understand why and how it progresses and why it differs across countries. This motivates our detailed study of models of endogenous technological progress and technology adoption. Specifically, we will try to understand how differences in technology may arise, persist and contribute to differences in income per capita. Models of technological change will also be useful in thinking about the sources of sustained growth of the world economy over the past 200 years and why the growth process took off 200 years or so ago and has proceeded relatively steadily since then.
- Some of the other patterns we encountered in this chapter will inform us about the types of models that have the most promise in explaining economic growth and cross-country differences in income. For example, we have seen that cross-country income differences can only be accounted for by understanding why some countries have grown rapidly over the past 200 years, while others have not. Therefore, we need models that can explain how some countries can go through periods of sustained growth, while others stagnate.

On the other hand, we have also seen that the postwar world income distribution is relatively stable (at most spreading out slightly from 1960 to 2000). This pattern has suggested to many economists that we should focus on models that generate large "permanent" cross-country differences

in income per capita, but not necessarily large "permanent" differences in growth rates (at least not in the recent decades). This is based on the following reasoning: with substantially different long-run growth rates (as in models of endogenous growth, where countries that invest at different rates grow at different rates), we should expect significant divergence. We saw above that despite some widening between the top and the bottom, the cross-country distribution of income across the world is relatively stable.

Combining the post-war patterns with the origins of income differences related to the economic growth over the past two centuries suggests that we should look for models that can account both for long periods of significant growth differences and also for a "stationary" world income distribution, with large differences across countries. The latter is particularly challenging in view of the nature of the global economy today, which allows for free-flow of technologies and large flows of money and commodities across borders. We therefore need to understand how the poor countries fell behind and what prevents them today from adopting and imitating the technologies and organizations (and importing the capital) of the richer nations.

• And as our discussion in the previous section suggests, all of these questions can be (and perhaps should be) answered at two levels. First, we can use the models we develop in order to provide explanations based on the mechanics of economic growth. Such answers will typically explain differences in income per capita in terms of differences in physical capital, human capital and technology, and these in turn will be related to some other variables such as preferences, technology, market structure, openness to international trade and perhaps some distortions or policy variables. These will be our answers regarding the proximate causes of economic growth.

We will next look at the fundamental causes underlying these proximate factors, and try to understand why some societies are organized differently than others. Why do they have different market structures? Why do some societies adopt policies that encourage economic growth while others put up barriers against technological change? These questions are central to a study of economic growth, and can only be answered by developing systematic models of the political economy of development and looking at the historical process of economic growth to generate data that can shed light on these fundamental causes.

Our next task is to systematically develop a series of models to understand the mechanics of economic growth. In this process, we will encounter models that underpin the way economists think about the process of capital accumulation, technological progress, and productivity growth. Only by understanding these mechanics can we have a framework for thinking about the causes of why some countries are growing and some others are not, and why some countries are rich and others are not.

Therefore, the approach of the book will be two-pronged: on the one hand, it will present a detailed exposition of the mathematical structure of a number of dynamic general equilibrium models useful for thinking about economic growth and macroeconomic phenomena; on the other, we will try to uncover what these models imply about which key parameters or key economic processes are different across countries and why. Using this information, we will then attempt to understand the potential fundamental causes of differences in economic growth.

1.9. References and Literature

The empirical material presented in this chapter is largely standard and parts of it can be found in many books, though interpretations and exact emphases differ. Excellent introductions, with slightly different emphases, are provided in Jones's (1998, Chapter 1) and Weil's (2005, Chapter 1) undergraduate economic growth textbooks. Barro and Sala-i-Martin (2004) also present a brief discussion of the stylized facts of economic growth, though their focus is on postwar growth and conditional convergence rather than the very large cross-country income differences and the long-run perspective emphasized here. An excellent and very readable account of the key questions of economic growth, with a similar perspective to the one here, is provided in Helpman (2005).

Much of the data used in this chapter comes from Summers-Heston's Penn World tables (latest version, Summers, Heston and Aten, 2005). These tables are the result of a very careful study by Robert Summers and Alan Heston to construct internationally comparable price indices and internationally comparable estimates of income per capita and consumption. PPP adjustment is made possible by these data. Summers and Heston (1991) give a very lucid discussion of the methodology for PPP adjustment and its use in the Penn World tables. PPP adjustment enables us to construct measures of income per capita that are comparable across countries. Without PPP adjustment, differences in income per capita across countries can be computed using the current exchange rate or some fundamental exchangerate. There are many problems with such exchange-rate-based measures. The most important one is that they do not make an allowance for the fact that relative prices and even the overall price level differ markedly across countries. PPP-adjustment brings us much closer to differences in "real income" and "real consumption". Information on "workers" (active population), consumption and investment are also from this dataset. GDP, consumption and investment data from the Penn World tables are expressed in 1996 constant US dollars. Life expectancy data are from the World Bank's World Development Indicators CD-ROM, and refer to the average life expectancy of males and females at birth. This dataset also contains a range of other useful information. Schooling data are from Barro and Lee's (2002) dataset, which contains internationally comparable information on years of schooling.

In all figures and regressions, growth rates are computed as geometric averages. In particular, the geometric average growth rate of variable y between date t and t+T is defined as

$$g_{t,t+T} \equiv \left(\frac{y_{t+T}}{y_t}\right)^{1/T} - 1.$$

Geometric average growth rate is more appropriate to use in the context of income per capita than the arithmetic average, since the growth rate refers to "proportional growth". It can be easily verified from this formula that if $y_{t+1} = (1+g)y_t$ for all t, then $g_{t+T} = g$.

Historical data are from various works by Angus Maddison (2001, 2005). While these data are not as reliable as the estimates from the Penn World tables, the

general patterns they show are typically consistent with evidence from a variety of different sources. Nevertheless, there are points of contention. For example, as Figure 1.12 shows, Maddison's estimates show a slow but relatively steady growth of income per capita in Western Europe starting in 1000. This is disputed by many historians and economic historians. A relatively readable account, which strongly disagrees with this conclusion, is provided in Pomeranz (2001), who argues that income per capita in Western Europe and China were broadly comparable as late as 1800. This view also receives support from recent research by Allen (2004), which documents that the levels of agricultural productivity in 1800 were comparable in Western Europe and China. Acemoglu, Johnson and Robinson (2002 and 2005) use urbanization rates as a proxy for income per capita and obtain results that are intermediate between those of Maddison and Pomeranz. The data in Acemoglu, Johnson and Robinson (2002) also confirms the fact that there were very limited income differences across countries as late as the 1500s, and that the process of rapid economic growth started sometime in the 19th century (or perhaps in the late 18th century).

There is a large literature on the "correlates of economic growth," starting with Barro (1991), which is surveyed in Barro and Sala-i-Martin (2004) and Barro (1999). Much of this literature, however, interprets these correlations as causal effects, even when this is not warranted (see the further discussion in Chapters 3 and 4). Note that while Figure 1.16 looks at the relationship between the average growth of investment to GDP ratio and economic growth, Figure 1.17 shows the relationship between average schooling (not its growth) and economic growth. There is a much weaker relationship between growth of schooling and economic growth, which may be because of a number of reasons; first, there is considerable measurement error in schooling estimates (see Krueger and Lindahl, 2000); second, as shown in in some of the models that will be discussed later, the main role of human capital may be to facilitate technology adoption, thus we may expect a stronger relationship between the level of schooling and economic growth than the change in schooling and economic growth (see Chapter 10); finally, the relationship between the level of schooling and economic growth may be partly spurious, in the sense that it may be capturing the influence of some other omitted factors also correlated with the level of schooling; if this is the case, these omitted factors may be removed when we look at changes. While we cannot reach a firm conclusion on these alternative explanations, the strong correlation between the level of average schooling and economic growth documented in Figure 1.17 is interesting in itself.

The narrowing of income per capita differences in the world economy when countries are weighted by population is explored in Sala-i-Martin (2005). Deaton (2005) contains a critique of Sala-i-Martin's approach. The point that incomes must have been relatively equal around 1800 or before, because there is a lower bound on real incomes necessary for the survival of an individual, was first made by Maddison (1992) and Pritchett (1996). Maddison's estimates of GDP per capita and Acemoglu, Johnson and Robinson's estimates based on urbanization confirm this conclusion.

The estimates of the density of income per capita reported above are similar to those used by Quah (1994, 1995) and Jones (1996). These estimates use a non-parametric Gaussian kernel. The specific details of the kernel estimates do not change the general shape of the densities. Quah was also the first to emphasize the stratification in the world income distribution and the possible shift towards a "bi-modal" distribution, which is visible in Figure 1.3. He dubbed this the "Twin Peaks" phenomenon (see also Durlauf and Quah, 1994). Barro (1991) and Barro and Sala-i-Martin (1992) emphasize the presence and importance of conditional convergence, and argue against the relevance of the stratification pattern emphasized by Quah and others. The first chapter of Barro and Sala-i-Martin's (2004) textbook contains a detailed discussion from this viewpoint.

The first economist to emphasize the importance of conditional convergence and conduct a cross-country study of convergence was Baumol (1986), but he was using lower quality data than the Summers-Heston data. This also made him conduct his empirical analysis on a selected sample of countries, potentially biasing his results (see De Long, 1991). Barro's (1991) and Barro and Sala-i-Martin's (1992) work using the Summers-Heston data has been instrumental in generating renewed interest in cross-country growth regressions.

The data on GDP growth and black real wages in South Africa are from Wilson (1972). Feinstein (2004) provides an excellent economic history of South Africa.

Another example of rapid economic growth with falling real wages is provided by the experience of the Mexican economy in the early 20th century. See Gómez-Galvarriato (1998). There is also evidence that during this period, the average height of the population might be declining as well, which is often associated with falling living standards, see López Alonso, Moramay and Porras Condy (2003).

There is a major debate on the role of technology and capital accumulation in the growth experiences of East Asian nations, particularly South Korea and Singapore. See Young (1994) for the argument that increases in physical capital and labor inputs explain almost all of the rapid growth in these two countries. See Klenow and Rodriguez-Clare (1996) and Hsieh (2001) for the opposite point of view.

The difference between proximate and fundamental causes will be discussed further in later chapters. This distinction is emphasized in a different context by Diamond (1996), though it is implicitly present in North and Thomas's (1973) classic book. It is discussed in detail in the context of long-run economic development and economic growth in Acemoglu, Johnson and Robinson (2006). We will revisit these issues in greater detail in Chapter 4.

CHAPTER 2

The Solow Growth Model

The previous chapter introduced a number of basic facts and posed the main questions concerning the sources of economic growth over time and the causes of differences in economic performance across countries. These questions are central not only for growth theory but also for macroeconomics and social sciences more generally. Our next task is to develop a simple framework that can help us think about the *proximate* causes and the mechanics of the process of economic growth and cross-country income differences. We will use this framework both to study potential sources of economic growth and also to perform simple comparative statics to gain an understanding of what features of societies are conducive to higher levels of income per capita and more rapid economic growth.

Our starting point will be the so-called Solow-Swan model named after Robert (Bob) Solow and Trevor Swan, or simply the *Solow model* for the more famous of the two economists. These two economists published two pathbreaking articles in the same year, 1956 (Solow, 1956, and Swan, 1956) introducing the Solow model. Bob Solow later developed many implications and applications of this model and was awarded the Nobel prize in economics for these contributions. This model has shaped the way we approach not only economic growth but the entire field of macroeconomics. Consequently, a byproduct of our analysis of this chapter will be a detailed exposition of the workhorse model of much of macroeconomics.

The Solow model is remarkable in its simplicity. Looking at it today, one may fail to appreciate how much of an intellectual breakthrough it was relative to what came before. Before the advent of the Solow growth model, the most common approach to economic growth built on the model developed by Roy Harrod and Evsey Domar (Harrod, 1939, Domar, 1946). The Harrod-Domar model emphasized potential dysfunctional aspects of economic growth, for example, how economic growth could

go hand-in-hand with increasing unemployment (see Exercise 2.13 on this model). The Solow model demonstrated why the Harrod-Domar model was not an attractive place to start. At the center of the Solow growth model, distinguishing it from the Harrod-Domar model, is the *neoclassical* aggregate production function. This function not only enables the Solow model to make contact with microeconomics, but it also serves as a bridge between the model and the data as we will see in the next chapter.

An important feature of the Solow model, which will be shared by many models we will see in this book, is that it is a simple and abstract representation of a complex economy. At first, it may appear too simple or too abstract. After all, to do justice to the process of growth or macroeconomic equilibrium, we have to think of many different individuals with different tastes, abilities, incomes and roles in society, many different sectors and multiple social interactions. Instead, the Solow model cuts through these complications by constructing a simple one-good economy, with little reference to individual decisions. Therefore, for us the Solow model will be both a starting point and a springboard for richer models.

Despite its mathematical simplicity, the Solow model can be best appreciated by going back to the microeconomic foundations of general equilibrium theory, and this is where we begin. Since the Solow model is the workhorse model of macroeconomics in general, a good grasp of its workings and foundations is not only useful in our investigations of economic growth, but also essential for modern macroeconomic analysis. We now study the Solow model and return to the neoclassical growth model in Chapter 8.

2.1. The Economic Environment of the Basic Solow Model

Economic growth and development are dynamic processes, focusing on how and why output, capital, consumption and population change over time. The study of economic growth and development therefore necessitates dynamic models. Despite its simplicity, the Solow growth model is a dynamic general equilibrium model.

The Solow model can be formulated either in discrete or in continuous time. We start with the discrete time version, both because it is conceptually simpler and it is more commonly used in macroeconomic applications. However, many growth models

are formulated in continuous time and we will also provide a detailed exposition of the continuous-time version of the Solow model and show that it is often more tractable.

2.1.1. Households and Production. Consider a closed economy, with a unique final good. The economy is in discrete time running to an infinite horizon, so that time is indexed by t = 0, 1, 2, ... Time periods here can correspond to days, weeks, or years. So far we do not need to take a position on this.

The economy is inhabited by a large number of households, and for now we are going to make relatively few assumptions on households because in this baseline model, they will not be optimizing. This is the main difference between the Solow model and the neoclassical growth model. The latter is the Solow model plus dynamic consumer (household) optimization. To fix ideas, you may want to assume that all households are identical, so that the economy admits a representative consumer—meaning that the demand and labor supply side of the economy can be represented as if it resulted from the behavior of a single household. We will return to what the representative consumer assumption entails in Chapter 5 and see that it is not totally innocuous. But that is for later.

What do we need to know about households in this economy? The answer is: not much. We do not yet endow households with preferences (utility functions). Instead, for now, we simply assume that they save a constant exogenous fraction s of their disposable income—irrespective of what else is happening in the economy. This is the same assumption used in basic Keynesian models and in the Harrod-Domar model mentioned above. It is also at odds with reality. Individuals do not save a constant fraction of their incomes; for example, if they did, then the announcement by the government that there will be a large tax increase next year should have no effect on their saving decisions, which seems both unreasonable and empirically incorrect. Nevertheless, the exogenous constant saving rate is a convenient starting point and we will spend a lot of time in the rest of the book analyzing how consumers behave and make intertemporal choices.

The other key agents in the economy are firms. Firms, like consumers, are highly heterogeneous in practice. Even within a narrowly-defined sector of an economy (such as sports shoes manufacturing), no two firms are identical. But again for simplicity, we start with an assumption similar to the representative consumer assumption, but now applied to firms. We assume that all firms in this economy have access to the same production function for the final good, or in other words, we assume that the economy admits a representative firm, with a representative (or aggregate) production function. Moreover, we also assume that this aggregate production function exhibits constant returns to scale (see below for a definition). More explicitly, the aggregate production function for the unique final good is

(2.1)
$$Y(t) = F[K(t), L(t), A(t)]$$

where Y(t) is the total amount of production of the final good at time t, K(t) is the capital stock, L(t) is total employment, and A(t) is technology at time t. Employment can be measured in different ways. For example, we may want to think of L(t) as corresponding to hours of employment or number of employees. The capital stock K(t) corresponds to the quantity of "machines" (or more explicitly, equipment and structures) used in production, and it is typically measured in terms of the value of the machines. There are multiple ways of thinking of capital (and equally many ways of specifying how capital comes into existence). Since our objective here is to start out with a simple workable model, we make the rather sharp simplifying assumption that capital is the same as the final good of the economy. However, instead of being consumed, capital is used in the production process of more goods. To take a concrete example, think of the final good as "corn". Corn can be used both for consumption and as an input, as "seed", for the production of more corn tomorrow. Capital then corresponds to the amount of corn used as seeds for further production.

Technology, on the other hand, has no natural unit. This means that A(t), for us, is a *shifter* of the production function (2.1). For mathematical convenience, we will often represent A(t) in terms of a number, but it is useful to bear in mind that, at the end of the day, it is a representation of a more abstract concept. Later we will discuss models in which A(t) can be multidimensional, so that we can analyze

economies with different types of technologies. As noted in Chapter 1, we may often want to think of a broad notion of technology, incorporating the effects of the organization of production and of markets on the efficiency with which the factors of production are utilized. In the current model, A(t) represents all these effects.

A major assumption of the Solow growth model (and of the neoclassical growth model we will study in Chapter 8) is that technology is free; it is publicly available as a non-excludable, non-rival good. Recall that a good is non-rival if its consumption or use by others does not preclude my consumption or use. It is non-excludable, if it is impossible to prevent the person from using it or from consuming it. Technology is a good candidate for a non-excludable, non-rival good, since once the society has some knowledge useful for increasing the efficiency of production, this knowledge can be used by any firm without impinging on the use of it by others. Moreover, it is typically difficult to prevent firms from using this knowledge (at least once it is in the public domain and it is not protected by patents). For example, once the society knows how to make wheels, everybody can use that knowledge to make wheels without diminishing the ability of others to do the same (making the knowledge to produce wheels non-rival). Moreover, unless somebody has a well-enforced patent on wheels, anybody can decide to produce wheels (making the know-how to produce wheels non-excludable). The implication of the assumptions that technology is nonrival and non-excludable is that A(t) is freely available to all potential firms in the economy and firms do not have to pay for making use of this technology. Departing from models in which technology is freely available will be a major step towards developing models of endogenous technological progress in Part 4 and towards understanding why there may be significant technology differences across countries in Part 6 below.

As an aside, you might want to note that some authors use x_t or K_t when working with discrete time and reserve the notation x(t) or K(t) for continuous time. Since we will go back and forth between continuous time and discrete time, we use the latter notation throughout. When there is no risk of confusion, we will drop time arguments, but whenever there is the slightest risk of confusion, we will err on the side of caution and include the time arguments.

Now we impose some standard assumptions on the production function.

ASSUMPTION 1. (Continuity, Differentiability, Positive and Diminishing Marginal Products, and Constant Returns to Scale) The production function $F: \mathbb{R}^3_+ \to \mathbb{R}_+$ is twice continuously differentiable in K and L, and satisfies

$$F_K(K, L, A) \equiv \frac{\partial F(K, L, A)}{\partial K} > 0, \quad F_L(K, L, A) \equiv \frac{\partial F(K, L, A)}{\partial L} > 0,$$
$$F_{KK}(K, L, A) \equiv \frac{\partial^2 F(K, L, A)}{\partial K^2} < 0, \quad F_{LL}(K, L, A) \equiv \frac{\partial^2 F(K, L, A)}{\partial L^2} < 0.$$

Moreover, F exhibits constant returns to scale in K and L.

All of the components of Assumption 1 are important. First, the notation F: $\mathbb{R}^3_+ \to \mathbb{R}_+$ implies that the production function takes nonnegative arguments (i.e., $K, L \in \mathbb{R}_+$) and maps to nonnegative levels of output $(Y \in \mathbb{R}_+)$. It is natural that the level of capital and the level of employment should be positive. Since A has no natural units, it could have been negative. But there is no loss of generality in restricting it to be positive. The second important aspect of Assumption 1 is that F is a continuous function in its arguments and is also differentiable. There are many interesting production functions which are not differentiable and some interesting ones that are not even continuous. But working with continuously differentiable functions makes it possible for us to use differential calculus, and the loss of some generality is a small price to pay for this convenience. Assumption 1 also specifies that marginal products are positive (so that the level of production increases with the amount of inputs); this also rules out some potential production functions and can be relaxed without much complication (see Exercise 2.4). More importantly, Assumption 1 imposes that the marginal product of both capital and labor are diminishing, i.e., $F_{KK} < 0$ and $F_{LL} < 0$, so that more capital, holding everything else constant, increases output by less and less, and the same applies to labor. This property is sometimes also referred to as "diminishing returns" to capital and labor. We will see below that the degree of diminishing returns to capital will play a very important role in many of the results of the basic growth model. In fact, these features distinguish the Solow growth model from its antecedent, the Harrod-Domar model (see Exercise 2.13).

The other important assumption is that of constant returns to scale. Recall that F exhibits constant returns to scale in K and L if it is linearly homogeneous (homogeneous of degree 1) in these two variables. More specifically:

DEFINITION 2.1. Let $z \in \mathbb{R}^K$ for some $K \geq 1$. The function g(x, y, z) is homogeneous of degree m in $x \in \mathbb{R}$ and $y \in \mathbb{R}$ if and only if

$$g(\lambda x, \lambda y, z) = \lambda^m g(x, y, z)$$
 for all $\lambda \in \mathbb{R}_+$ and $z \in \mathbb{R}^K$.

It can be easily verified that linear homogeneity implies that the production function F is concave, though not strictly so (see Exercise 2.1).

Linearly homogeneous (constant returns to scale) production functions are particularly useful because of the following theorem:

THEOREM 2.1. (Euler's Theorem) Suppose that $g: \mathbb{R}^{K+2} \to \mathbb{R}$ is continuously differentiable in $x \in \mathbb{R}$ and $y \in \mathbb{R}$, with partial derivatives denoted by g_x and g_y and is homogeneous of degree m in x and y. Then

$$mg(x, y, z) = g_x(x, y, z) x + g_y(x, y, z) y \text{ for all } x \in \mathbb{R}, y \in \mathbb{R} \text{ and } z \in \mathbb{R}^K.$$

Moreover, $g_x(x, y, z)$ and $g_y(x, y, z)$ are themselves homogeneous of degree m-1 in x and y.

PROOF. We have that g is continuously differentiable and

(2.2)
$$\lambda^{m} g(x, y, z) = g(\lambda x, \lambda y, z).$$

Differentiate both sides of equation (2.2) with respect to λ , which gives

$$m\lambda^{m-1}g(x,y,z) = g_x(\lambda x, \lambda y, z) x + g_y(\lambda x, \lambda y, z) y$$

for any λ . Setting $\lambda = 1$ yields the first result. To obtain the second result, differentiate both sides of equation (2.2) with respect to x:

$$\lambda g_x(\lambda x, \lambda y, z) = \lambda^m g_x(x, y, z).$$

Dividing both sides by λ establishes the desired result.

2.1.2. Market Structure, Endowments and Market Clearing. For most of the book, we will assume that all factor markets are competitive. This is yet another assumption that is not totally innocuous. Both labor markets and capital markets have imperfections that have important implications for economic growth. But it is only by starting out with the competitive benchmark that we can best appreciate the implications of these imperfections for economic growth. Furthermore, until we come to models of endogenous technological change, we will assume that product markets are also competitive, so ours will be a prototypical competitive general equilibrium model.

As in standard competitive general equilibrium models, the next step is to specify endowments, that is, what the economy starts with in terms of labor and capital and who owns these endowments. Let us imagine that all factors of production are owned by households. In particular, households own all of the labor, which they supply inelastically. Inelastic supply means that there is some endowment of labor in the economy, for example equal to the population, $\bar{L}(t)$, and all of this will be supplied regardless of the price (as long as it is nonnegative). The labor market clearing condition can then be expressed as:

$$(2.3) L(t) = \bar{L}(t)$$

for all t, where L(t) denotes the demand for labor (and also the level of employment). More generally, this equation should be written in complementary slackness form. In particular, let the wage rate (or the rental price of labor) at time t be w(t), then the labor market clearing condition takes the form $L(t) \leq \bar{L}(t)$, $w(t) \geq 0$ and $(L(t) - \bar{L}(t)) w(t) = 0$. The complementary slackness formulation makes sure that labor market clearing does not happen at a negative wage—or that if labor demand happens to be low enough, employment could be below $\bar{L}(t)$ at zero wage. However, this will not be an issue in most of the models studied in this book (in particular, Assumption 1 and competitive labor markets make sure that wages have to be strictly positive), thus we will use the simpler condition (2.3) throughout.

The households also own the capital stock of the economy and rent it to firms. We denote the *rental price of capital* at time t be R(t). The capital market clearing condition is similar to (2.3) and requires the demand for capital by firms to be equal

to the supply of capital by households: $K^s(t) = K^d(t)$, where $K^s(t)$ is the supply of capital by households and $K^d(t)$ is the demand by firms. Capital market clearing is straightforward to impose in the class of models analyzed in this book by imposing that the amount of capital K(t) used in production at time t is consistent with household behavior and firms' optimization.

We take households' initial holdings of capital, K(0), as given (as part of the description of the environment), and this will determine the initial condition of the dynamical system we will be analyzing. For now how this initial capital stock is distributed among the households is not important, since households optimization decisions are not modeled explicitly and the economy is simply assumed to save a fraction s of its income. When we turn to models with household optimization below, an important part of the description of the environment will be to specify the preferences and the budget constraints of households.

At this point, we could also introduce P(t) as the price of the final good at time t. But we do not need to do this, since we have a choice of a numeraire commodity in this economy, whose price will be normalized to 1. In particular, you will remember from basic general equilibrium theory that Walras' Law implies that we should choose the price of one of the commodities as numeraire. In fact, throughout we will do something stronger. We will normalize the price of the final good to 1 in all periods. Ordinarily, one cannot choose more than one numeraire—otherwise, one would be fixing the relative price between the two numeraires. But in dynamic economies, we can build on an insight by Kenneth Arrow (Arrow, 1964) that it is sufficient to price securities (assets) that transfer one unit of consumption from one date (or state of the world) to another. In the context of dynamic economies, this implies that we need to keep track of an interest rate across periods, denoted by r(t), and this will enable us to normalize the price of the final good to 1 in every period (and naturally, we will keep track of the wage rate w(t), which will determine the intertemporal price of labor relative to final goods at any date t).

This discussion should already alert you to a central fact: you should think of all of the models we discuss in this book as *general equilibrium economies*, where different commodities correspond to the same good at different dates. Recall from basic general equilibrium theory that the same good at different dates (or in different

states or localities) is a different commodity. Therefore, in almost all of the models that we will study in this book, there will be an infinite number of commodities, since time runs to infinity. This raises a number of special issues, which we will discuss as we go along.

Now returning to our treatment of the basic model, the next assumption is that capital depreciates, meaning that machines that are used in production lose some of their value because of wear and tear. In terms of our corn example above, some of the corn that is used as seeds is no longer available for consumption or for use as seeds in the following period. We assume that this depreciation takes an "exponential form," which is mathematically very tractable. This means that capital depreciates (exponentially) at the rate δ , so that out of 1 unit of capital this period, only $1 - \delta$ is left for next period. As noted above, depreciation here stands for the wear and tear of the machinery, but it can also represent the replacement of old machines by new machines in more realistic models (see Chapter 14). For now it is treated as a black box, and it is another one of the black boxes that will be opened later in the book.

The loss of part of the capital stock affects the interest rate (rate of return to savings) faced by the household. Given the assumption of exponential depreciation at the rate δ and the normalization of the price of the final goods to 1, this implies that the interest rate faced by the household will be $r(t) = R(t) - \delta$. Recall that a unit of final good can be consumed now or used as capital and rented to firms. In the latter case, the household will receive R(t) units of good in the next period as the rental price, but will lose δ units of the capital, since δ fraction of capital depreciates over time. This implies that the individual has given up one unit of commodity dated t-1 for r(t) units of commodity dated t. The relationship between r(t) and R(t) explains the similarity between the symbols for the interest rate and the rental rate of capital. The interest rate faced by households will play a central role when we model the dynamic optimization decisions of households. In the Solow model, this interest rate does not directly affect the allocation of resources.

2.1.3. Firm Optimization. We are now in a position to look at the optimization problem of firms. Throughout the book we assume that the only objective of

firms is to maximize profits. Since we have assumed the existence of an aggregate production function, we only need to consider the problem of a *representative firm*. Therefore, the (representative) firm maximization problem can be written as

(2.4)
$$\max_{L(t),K(t)} F[K(t),L(t),A(t)] - w(t) L(t) - R(t) K(t).$$

A couple of features are worth noting:

- (1) The maximization problem is set up in terms of aggregate variables. This is without loss of any generality given the representative firm.
- (2) There is nothing multiplying the F term, since the price of the final good has been normalized to 1. Thus the first term in (2.4) is the revenues of the representative firm (or the revenues of all of the firms in the economy).
- (3) This way of writing the problem already imposes competitive factor markets, since the firm is taking as given the rental prices of labor and capital, w(t) and R(t) (which are in terms of the numeraire, the final good).
- (4) This is a concave problem, since F is concave (see Exercise 2.1).

Since F is differentiable from Assumption 1, the first-order necessary conditions of the maximization problem (2.4) imply the important and well-known result that the competitive rental rates are equal to marginal products:

(2.5)
$$w(t) = F_L[K(t), L(t), A(t)].$$

and

(2.6)
$$R(t) = F_K[K(t), L(t), A(t)].$$

Note also that in (2.5) and (2.6), we used the symbols K(t) and L(t). These represent the amount of capital and labor used by firms. In fact, solving for K(t) and L(t), we can derive the capital and labor demands of firms in this economy at rental prices w(t) and R(t)—thus we could have used $K^d(t)$ instead of K(t), but this additional notation is not necessary.

This is where Euler's Theorem, Theorem 2.1, becomes useful. Combined with competitive factor markets, this theorem implies:

Proposition 2.1. Suppose Assumption 1 holds. Then in the equilibrium of the Solow growth model, firms make no profits, and in particular,

$$Y(t) = w(t) L(t) + R(t) K(t).$$

PROOF. This follows immediately from Theorem 2.1 for the case of m = 1, i.e., constant returns to scale.

This result is both important and convenient; it implies that firms make no profits, so in contrast to the basic general equilibrium theory with strictly convex production sets, the ownership of firms does not need to be specified. All we need to know is that firms are profit-maximizing entities.

In addition to these standard assumptions on the production function, in macroeconomics and growth theory we often impose the following additional boundary conditions, referred to as Inada conditions.

Assumption 2. (Inada conditions) F satisfies the Inada conditions

$$\lim_{K\to 0} F_K(K,L,A) = \infty \text{ and } \lim_{K\to \infty} F_K(K,L,A) = 0 \text{ for all } L > 0 \text{ and all } A$$

$$\lim_{L\to 0} F_L(K,L,A) = \infty \text{ and } \lim_{L\to \infty} F_L(K,L,A) = 0 \text{ for all } K > 0 \text{ and all } A.$$

The role of these conditions—especially in ensuring the existence of *interior equilibria*—will become clear in a little. They imply that the "first units" of capital and labor are highly productive and that when capital or labor are sufficiently abundant, their marginal products are close to zero. Figure 2.1 draws the production function F(K, L, A) as a function of K, for given L and A, in two different cases; in Panel A, the Inada conditions are satisfied, while in Panel B, they are not.

We will refer to Assumptions 1 and 2 throughout much of the book.

2.2. The Solow Model in Discrete Time

We now start with the analysis of the dynamics of economic growth in the discrete time Solow model.

2.2.1. Fundamental Law of Motion of the Solow Model. Recall that K depreciates exponentially at the rate δ , so that the law of motion of the capital stock

FIGURE 2.1. Production functions and the marginal product of capital. The example in Panel A satisfies the Inada conditions in Assumption 2, while the example in Panel B does not.

is given by

(2.7)
$$K(t+1) = (1-\delta) K(t) + I(t),$$

where I(t) is investment at time t.

From national income accounting for a closed economy, we have that the total amount of final goods in the economy must be either consumed or invested, thus

$$(2.8) Y(t) = C(t) + I(t),$$

where C(t) is consumption.¹ Using (2.1), (2.7) and (2.8), any feasible dynamic allocation in this economy must satisfy

$$K\left(t+1\right) \leq F\left[K\left(t\right),L\left(t\right),A\left(t\right)\right] + \left(1-\delta\right)K\left(t\right) - C\left(t\right)$$

for t = 0, 1, ... The question now is to determine the equilibrium dynamic allocation among the set of feasible dynamic allocations. Here the *behavioral rule* of the constant saving rate simplifies the structure of equilibrium considerably. It is important to notice that the constant saving rate is a behavioral rule—it is not derived from the maximization of a well-defined utility function. This means that any welfare

¹In addition, we can introduce government spending G(t) on the right-hand side of (2.8). Government spending does not play a major role in the Solow growth model, thus we set it equal to 0 (see Exercise 2.3).

comparisons based on the Solow model have to be taken with a grain of salt, since we do not know what the preferences of the individuals are.

Since the economy is closed (and there is no government spending), aggregate investment is equal to savings,

$$S(t) = I(t) = Y(t) - C(t).$$

Individuals are assumed to save a constant fraction s of their income,

$$(2.9) S(t) = sY(t),$$

while they consume the remaining 1-s fraction of their income:

(2.10)
$$C(t) = (1-s)Y(t)$$

In terms of capital market clearing, this implies that the supply of capital resulting from households' behavior can be expressed as $K^s(t) = (1 - \delta)K(t) + S(t) = (1 - \delta)K(t) + sY(t)$. Setting supply and demand equal to each other, this implies $K(t) = K^s(t)$. Moreover, from (2.3), we have $L(t) = \bar{L}(t)$. Combining these market clearing conditions with (2.1) and (2.7), we obtain the fundamental law of motion the Solow growth model:

(2.11)
$$K(t+1) = sF[K(t), L(t), A(t)] + (1-\delta)K(t).$$

This is a nonlinear difference equation. The equilibrium of the Solow growth model is described by this equation together with laws of motion for L(t) (or $\bar{L}(t)$) and A(t).

2.2.2. Definition of Equilibrium. The Solow model is a mixture of an old-style Keynesian model and a modern dynamic macroeconomic model. Households do not optimize when it comes to their savings/consumption decisions. Instead, their behavior is captured by a behavioral rule. Nevertheless, firms still maximize and factor markets clear. Thus it is useful to start defining equilibria in the way that is customary in modern dynamic macro models. Since $L(t) = \bar{L}(t)$ from (2.3), throughout we write the exogenous evolution of labor endowments in terms of L(t) to simplify notation.

DEFINITION 2.2. In the basic Solow model for a given sequence of $\{L(t), A(t)\}_{t=0}^{\infty}$ and an initial capital stock K(0), an equilibrium path is a sequence of capital stocks,

output levels, consumption levels, wages and rental rates $\{K(t), Y(t), C(t), w(t), R(t)\}_{t=0}^{\infty}$ such that K(t) satisfies (2.11), Y(t) is given by (2.1), C(t) is given by (2.10), and w(t) and R(t) are given by (2.5) and (2.6).

The most important point to note about Definition 2.2 is that an equilibrium is defined as an entire path of allocations and prices. An economic equilibrium does not refer to a static object; it specifies the entire path of behavior of the economy.

2.2.3. Equilibrium Without Population Growth and Technological Progress.

We can make more progress towards characterizing the equilibria by exploiting the constant returns to scale nature of the production function. To do this, let us make some further assumptions, which will be relaxed later in this chapter:

- (1) There is no population growth; total population is constant at some level L > 0. Moreover, since individuals supply labor inelastically, this implies L(t) = L.
- (2) There is no technological progress, so that A(t) = A.

Let us define the capital-labor ratio of the economy as

$$(2.12) k(t) \equiv \frac{K(t)}{L},$$

which is a key object for the analysis. Now using the constant returns to scale assumption, we can express output (income) per capita, $y(t) \equiv Y(t)/L$, as

(2.13)
$$y(t) = F\left[\frac{K(t)}{L}, 1, A\right]$$
$$\equiv f(k(t)).$$

In other words, with constant returns to scale output per capita is simply a function of the capital-labor ratio. From Theorem 2.1, we can also express the marginal products of capital and labor (and thus their rental prices) as

$$(2.14) R(t) = f'(k(t)) > 0 \text{ and}$$

$$w(t) = f(k(t)) - k(t) f'(k(t)) > 0.$$

The fact that both of these factor prices are positive follows from Assumption 1, which imposed that the first derivatives of F with respect to capital and labor are always positive.

EXAMPLE 2.1. (The Cobb-Douglas Production Function) Let us consider the most common example of production function used in macroeconomics, the Cobb-Douglas production function—and already add the caveat that even though the Cobb-Douglas production function is convenient and widely used, it is a very special production function and many interesting phenomena are ruled out by this production function as we will discuss later in this book. The Cobb-Douglas production function can be written as

$$(2.15) Y(t) = F[K(t), L(t)]$$

$$= AK(t)^{\alpha} L(t)^{1-\alpha}, 0 < \alpha < 1.$$

It can easily be verified that this production function satisfies Assumptions 1 and 2, including the constant returns to scale feature imposed in Assumption 1. Dividing both sides by L(t), we have the representation of the production function in per capita terms as in (2.13):

$$y\left(t\right) = Ak\left(t\right)^{\alpha},$$

with y(t) as output per worker and k(t) capital-labor ratio as defined in (2.12). The representation of factor prices as in (2.14) can also be verified. From the per capita production function representation, in particular equation (2.14), the rental price of capital can be expressed as

$$R(t) = \frac{\partial Ak(t)^{\alpha}}{\partial k(t)},$$
$$= \alpha Ak(t)^{-(1-\alpha)}.$$

Alternatively, in terms of the original production function (2.15), the rental price of capital in (2.6) is given by

$$R(t) = \alpha AK(t)^{\alpha-1} L(t)^{1-\alpha}$$
$$= \alpha Ak(t)^{-(1-\alpha)},$$

which is equal to the previous expression and thus verifies the form of the marginal product given in equation (2.14). Similarly, from (2.14),

$$w(t) = Ak(t)^{\alpha} - \alpha Ak(t)^{-(1-\alpha)} \times k(t)$$
$$= (1-\alpha) AK(t)^{\alpha} L(t)^{-\alpha},$$

which verifies the alternative expression for the wage rate in (2.5).

Returning to the analysis with the general production function, the per capita representation of the aggregate production function enables us to divide both sides of (2.11) by L to obtain the following simple difference equation for the evolution of the capital-labor ratio:

$$(2.16) k(t+1) = sf(k(t)) + (1-\delta)k(t).$$

Since this difference equation is derived from (2.11), it also can be referred to as the equilibrium difference equation of the Solow model, in that it describes the equilibrium behavior of the key object of the model, the capital-labor ratio. The other equilibrium quantities can be obtained from the capital-labor ratio k(t).

At this point, we can also define a steady-state equilibrium for this model.

DEFINITION 2.3. A steady-state equilibrium without technological progress and population growth is an equilibrium path in which $k(t) = k^*$ for all t.

In a steady-state equilibrium the capital-labor ratio remains constant. Since there is no population growth, this implies that the level of the capital stock will also remain constant. Mathematically, a "steady-state equilibrium" corresponds to a "stationary point" of the equilibrium difference equation (2.16). Most of the models we will analyze in this book will admit a steady-state equilibrium, and typically the economy will tend to this steady state equilibrium over time (but often never reach it in finite time). This is also the case for this simple model.

This can be seen by plotting the difference equation that governs the equilibrium behavior of this economy, (2.16), which is done in Figure 2.2. The thick curve represents (2.16) and the dashed line corresponds to the 45° line. Their (positive) intersection gives the steady-state value of the capital-labor ratio k^* , which satisfies

$$\frac{f\left(k^{*}\right)}{k^{*}} = \frac{\delta}{s}.$$

Notice that in Figure 2.2 there is another intersection between (2.16) and the 45^0 line at k=0. This is because the figure assumes that f(0)=0, thus there is no production without capital, and if there is no production, there is no savings, and the system remains at k=0, making k=0 a steady-state equilibrium. We will

FIGURE 2.2. Determination of the steady-state capital-labor ratio in the Solow model without population growth and technological change.

ignore this intersection throughout. This is for a number of reasons. First, k=0 is a steady-state equilibrium only when f(0)=0, which corresponds to the case where capital is an essential factor, meaning that if K(t)=0, then output is equal to zero irrespective of the amount of labor and the level of technology. However, if capital is not essential, f(0) will be positive and k=0 will cease to be a steady state equilibrium (a stationary point of the difference equation (2.16)). This is illustrated in Figure 2.3, which draws (2.16) for the case where $f(0)=\varepsilon$ for any $\varepsilon>0$. Second, as we will see below, this intersection, even when it exists, is an unstable point, thus the economy would never travel towards this point starting with K(0)>0. Third, this intersection has no economic interest for us.

An alternative visual representation of the steady state is to view it as the intersection between a ray through the origin with slope δ (representing the function δk) and the function sf(k). Figure 2.4 shows this picture, which is also useful for

FIGURE 2.3. Unique steady state in the basic Solow model when $f(0) = \varepsilon > 0$.

two other purposes. First, it depicts the levels of consumption and investment in a single figure. The vertical distance between the horizontal axis and the δk line at the steady-state equilibrium gives the amount of investment per capita (equal to δk^*), while the vertical distance between the function f(k) and the δk line at k^* gives the level of consumption per capita. Clearly, the sum of these two terms make up $f(k^*)$. Second, Figure 2.4 also emphasizes that the steady-state equilibrium in the Solow model essentially sets investment, sf(k), equal to the amount of capital that needs to be "replenished", δk . This interpretation will be particularly useful when we incorporate population growth and technological change below.

This analysis therefore leads to the following proposition (with the convention that the intersection at k = 0 is being ignored even when f(0) = 0):

Proposition 2.2. Consider the basic Solow growth model and suppose that Assumptions 1 and 2 hold. Then there exists a unique steady state equilibrium where

FIGURE 2.4. Investment and consumption in the steady-state equilibrium.

the capital-labor ratio $k^* \in (0, \infty)$ is given by (2.17), per capita output is given by

$$(2.18) y^* = f(k^*)$$

and per capita consumption is given by

(2.19)
$$c^* = (1-s) f(k^*).$$

PROOF. The preceding argument establishes that (2.17) any k^* that satisfies (2.16) is a steady state. To establish existence, note that from Assumption 2 (and from L'Hopital's rule), $\lim_{k\to 0} f(k)/k = \infty$ and $\lim_{k\to \infty} f(k)/k = 0$. Moreover, f(k)/k is continuous from Assumption 1, so by the intermediate value theorem (see Mathematical Appendix) there exists k^* such that (2.17) is satisfied. To see uniqueness, differentiate f(k)/k with respect to k, which gives

(2.20)
$$\frac{\partial [f(k)/k]}{\partial k} = \frac{f'(k)k - f(k)}{k^2} = -\frac{w}{k^2} < 0,$$

where the last equality uses (2.14). Since f(k)/k is everywhere (strictly) decreasing, there can only exist a unique value k^* that satisfies (2.17).

FIGURE 2.5. Examples of nonexistence and nonuniqueness of steady states when Assumptions 1 and 2 are not satisfied.

Equation (2.18) and (2.19) then follow by definition.

Figure 2.5 shows through a series of examples why Assumptions 1 and 2 cannot be dispensed with for the existence and uniqueness results in Proposition 2.2. In the first two panels, the failure of Assumption 2 leads to a situation in which there is no steady state equilibrium with positive activity, while in the third panel, the failure of Assumption 1 leads to non-uniqueness of steady states.

So far the model is very parsimonious: it does not have many parameters and abstracts from many features of the real world in order to focus on the question of interest. Recall that an understanding of how cross-country differences in certain parameters translate into differences in growth rates or output levels is essential for our focus. This will be done in the next proposition. But before doing so, let us generalize the production function in one simple way, and assume that

$$f\left(k\right) = a\tilde{f}\left(k\right),$$

where a > 0, so that a is a shift parameter, with greater values corresponding to greater productivity of factors. This type of productivity is referred to as "Hicksneutral" as we will see below, but for now it is just a convenient way of looking at the impact of productivity differences across countries. Since f(k) satisfies the regularity conditions imposed above, so does $\tilde{f}(k)$.

PROPOSITION 2.3. Suppose Assumptions 1 and 2 hold and $f(k) = a\tilde{f}(k)$. Denote the steady-state level of the capital-labor ratio by $k^*(a, s, \delta)$ and the steady-state level of output by $y^*(a, s, \delta)$ when the underlying parameters are a, s and δ . Then we have

$$\begin{array}{ll} \frac{\partial k^{*}\left(a,s,\delta\right)}{\partial a} &> & 0, \ \frac{\partial k^{*}\left(a,s,\delta\right)}{\partial s} > 0 \ \ and \ \frac{\partial k^{*}\left(a,s,\delta\right)}{\partial \delta} < 0 \\ \frac{\partial y^{*}\left(a,s,\delta\right)}{\partial a} &> & 0, \ \frac{\partial y^{*}\left(a,s,\delta\right)}{\partial s} > 0 \ \ and \ \frac{\partial y^{*}\left(a,s,\delta\right)}{\partial \delta} < 0. \end{array}$$

PROOF. The proof follows immediately by writing

$$\frac{\tilde{f}\left(k^{*}\right)}{k^{*}} = \frac{\delta}{as},$$

which holds for an open set of values of k^* . Now apply the implicit function theorem to obtain the results. For example,

$$\frac{\partial k^*}{\partial s} = \frac{\delta \left(k^*\right)^2}{as^2 w^*} > 0$$

where $w^* = f\left(k^*\right) - k^* f'\left(k^*\right) > 0$. The other results follow similarly. \square

Therefore, countries with higher saving rates and better technologies will have higher capital-labor ratios and will be richer. Those with greater (technological) depreciation, will tend to have lower capital-labor ratios and will be poorer. All of the results in Proposition 2.3 are intuitive, and start giving us a sense of some of the potential determinants of the capital-labor ratios and output levels across countries.

The same comparative statics with respect to a and δ immediately apply to c^* as well. However, it is straightforward to see that c^* will not be monotone in the saving rate (think, for example, of the extreme case where s=1), and in fact, there will exist a specific level of the saving rate, s_{gold} , referred to as the "golden rule" saving rate, which maximizes the steady-state level of consumption. Since we are treating the saving rate as an exogenous parameter and have not specified the objective function of households yet, we cannot say whether the golden rule saving rate is "better" than some other saving rate. It is nevertheless interesting to characterize what this golden rule saving rate corresponds to.

To do this, let us first write the steady state relationship between c^* and s and suppress the other parameters:

$$c^{*}(s) = (1-s) f(k^{*}(s)),$$

= $f(k^{*}(s)) - \delta k^{*}(s),$

where the second equality exploits the fact that in steady state $sf(k) = \delta k$. Now differentiating this second line with respect to s (again using the implicit function theorem), we have

(2.21)
$$\frac{\partial c^*(s)}{\partial s} = \left[f'(k^*(s)) - \delta \right] \frac{\partial k^*}{\partial s}.$$

We define the golden rule saving rate s_{gold} to be such that $\partial c^*(s_{gold})/\partial s = 0$. The corresponding steady-state golden rule capital stock is defined as k_{gold}^* . These quantities and the relationship between consumption and the saving rate are plotted in Figure 2.6.

FIGURE 2.6. The "golden rule" level of savings rate, which maximizes steady-state consumption.

The next proposition shows that s_{gold} and k_{gold}^* are uniquely defined and the latter satisfies (2.22).

Proposition 2.4. In the basic Solow growth model, the highest level of consumption is reached for s_{gold} , with the corresponding steady state capital level k_{gold}^* such that

$$(2.22) f'\left(k_{gold}^*\right) = \delta.$$

PROOF. By definition $\partial c^*\left(s_{gold}\right)/\partial s=0$. From Proposition 2.3, $\partial k^*/\partial s>0$, thus (2.21) can be equal to zero only when $f'\left(k^*\left(s_{gold}\right)\right)=\delta$. Moreover, when $f'\left(k^*\left(s_{gold}\right)\right)=\delta$, it can be verified that $\partial^2 c^*\left(s_{gold}\right)/\partial s^2<0$, so $f'\left(k^*\left(s_{gold}\right)\right)=\delta$ is indeed a local maximum. That $f'\left(k^*\left(s_{gold}\right)\right)=\delta$ is also the global maximum is a consequence of the following observations: $\forall s\in[0,1]$ we have $\partial k^*/\partial s>0$ and moreover, when $s< s_{gold}$, $f'\left(k^*\left(s\right)\right)-\delta>0$ by the concavity of f, so $\partial c^*\left(s\right)/\partial s>0$ for all $s< s_{gold}$, and by the converse argument, $\partial c^*\left(s\right)/\partial s<0$ for all $s> s_{gold}$. Therefore, only s_{gold} satisfies $f'\left(k^*\left(s\right)\right)=\delta$ and gives the unique global maximum of consumption per capita.

In other words, there exists a unique saving rate, s_{gold} , and also unique corresponding capital-labor ratio, k_{gold}^* , which maximize the level of steady-state consumption. When the economy is below k_{gold}^* , the higher saving rate will increase consumption, whereas when the economy is above k_{gold}^* , steady-state consumption can be increased by saving less. In the latter case, lower savings translate into higher consumption because the capital-labor ratio of the economy is too high so that individuals are investing too much and not consuming enough. This is the essence of what is referred to as dynamic inefficiency, which we will encounter in greater detail in models of overlapping generations in Chapter 9. However, recall that there is no explicit utility function here, so statements about "inefficiency" have to be considered with caution. In fact, the reason why such dynamic inefficiency will not arise once we endogenize consumption-saving decisions of individuals will be apparent to many of you already.

2.3. Transitional Dynamics in the Discrete Time Solow Model

Proposition 2.2 establishes the existence of a unique steady-state equilibrium (with positive activity). Recall, however, that an equilibrium path does not refer simply to the steady state, but to the entire path of capital stock, output, consumption and factor prices. This is an important point to bear in mind, especially since the term "equilibrium" is used differently in economics than in physical sciences. Typically, in engineering and physical sciences, an equilibrium refers to a point of rest of a dynamical system, thus to what we have so far referred to as the steady state equilibrium. One may then be tempted to say that the system is in "disequilibrium" when it is away from the steady state. However, in economics, the non-steady-state behavior of an economy is also governed by optimizing behavior of households and firms and market clearing. Most economies spend much of their time in non-steady-state situations. Thus we are typically interested in the entire dynamic equilibrium path of the economy, not just its steady state.

To determine what the equilibrium path of our simple economy looks like we need to study the "transitional dynamics" of the equilibrium difference equation (2.16) starting from an arbitrary capital-labor ratio, k(0) > 0. Of special interest is the answer to the question of whether the economy will tend to this steady state starting from an arbitrary capital-labor ratio, and how it will behave along the transition path. It is important to consider an arbitrary capital-labor ratio, since, as noted above, the total amount of capital at the beginning of the economy, K(0), is taken as a state variable, while for now, the supply of labor L is fixed. Therefore, at time t = 0, the economy starts with k(0) = K(0)/L as its initial value and then follows the law of motion given by the difference equation (2.16). Thus the question is whether the difference equation (2.16) will take us to the unique steady state starting from an arbitrary initial capital-labor ratio.

Before doing this, recall some definitions and key results from the theory of dynamical systems. Consider the nonlinear system of autonomous difference equations,

$$\mathbf{x}\left(t+1\right) = \mathbf{G}\left(\mathbf{x}\left(t\right)\right),\,$$

where $\mathbf{x}(t) \in \mathbb{R}^n$ and $\mathbf{G}: \mathbb{R}^n \to \mathbb{R}^n$. Let \mathbf{x}^* be a fixed point of the mapping $\mathbf{G}(\cdot)$, i.e.,

$$\mathbf{x}^{*} = \mathbf{G}(\mathbf{x}^{*})$$
.

Such a \mathbf{x}^* is sometimes referred to as "an equilibrium point" of the difference equation (2.23). Since in economics, equilibrium has a different meaning, we will refer to \mathbf{x}^* as a stationary point or a *steady state* of (2.23). We will often make use of the stability properties of the steady states of systems of difference equations. The relevant notion of stability is introduced in the next definition.

DEFINITION 2.4. A steady state \mathbf{x}^* is (locally) asymptotically stable if there exists an open set $B(\mathbf{x}^*) \ni \mathbf{x}^*$ such that for any solution $\{\mathbf{x}(t)\}_{t=0}^{\infty}$ to (2.23) with $\mathbf{x}(0) \in B(\mathbf{x}^*)$, we have $\mathbf{x}(t) \to \mathbf{x}^*$. Moreover, \mathbf{x}^* is globally asymptotically stable if for all $\mathbf{x}(0) \in \mathbb{R}^n$, for any solution $\{\mathbf{x}(t)\}_{t=0}^{\infty}$, we have $\mathbf{x}(t) \to \mathbf{x}^*$.

The next theorem provides the main results on the stability properties of systems of linear difference equations. The Mathematical Appendix contains an overview of eigenvalues and some other properties of difference equations.

Theorem 2.2. Consider the following linear difference equation system

$$\mathbf{x}(t+1) = \mathbf{A}\mathbf{x}(t) + \mathbf{b}$$

with initial value $\mathbf{x}(0)$, where $\mathbf{x}(t) \in \mathbb{R}^n$ for all t, \mathbf{A} is an $n \times n$ matrix and \mathbf{b} is a $n \times 1$ column vector. Let \mathbf{x}^* be the steady state of the difference equation given by $\mathbf{A}\mathbf{x}^* + \mathbf{b} = \mathbf{x}^*$. Suppose that all of the eigenvalues of \mathbf{A} are strictly inside the unit circle in the complex plane. Then the steady state of the difference equation (2.24), \mathbf{x}^* , is globally asymptotically stable, in the sense that starting from any $\mathbf{x}(0) \in \mathbb{R}^n$, the unique solution $\{\mathbf{x}(t)\}_{t=0}^{\infty}$ satisfies $\mathbf{x}(t) \to \mathbf{x}^*$.

PROOF. See Luenberger (1979, Chapter 5, Theorem 1).
$$\square$$

Next let us return to the nonlinear autonomous system (2.23). Unfortunately, much less can be said about nonlinear systems, but the following is a standard *local* stability result.

Theorem 2.3. Consider the following nonlinear autonomous system

$$(2.25) \mathbf{x}(t+1) = \mathbf{G}[\mathbf{x}(t)]$$

with initial value $\mathbf{x}(0)$, where $\mathbf{G}: \mathbb{R}^n \to \mathbb{R}^n$. Let \mathbf{x}^* be a steady state of this system, i.e., $\mathbf{G}(\mathbf{x}^*) = \mathbf{x}^*$, and suppose that \mathbf{G} is continuously differentiable at \mathbf{x}^* . Define

$$\mathbf{A} \equiv \nabla \mathbf{G} \left(\mathbf{x}^* \right),$$

and suppose that all of the eigenvalues of \mathbf{A} are strictly inside the unit circle. Then the steady state of the difference equation (2.25) \mathbf{x}^* is locally asymptotically stable, in the sense that there exists an open neighborhood of \mathbf{x}^* , $\mathbf{B}(\mathbf{x}^*) \subset \mathbb{R}^n$ such that starting from any $\mathbf{x}(0) \in \mathbf{B}(\mathbf{x}^*)$, we have $\mathbf{x}(t) \to \mathbf{x}^*$.

An immediate corollary of Theorem 2.3 the following useful result:

COROLLARY 2.1. Let x(t), $a, b \in \mathbb{R}$, then the unique steady state of the linear difference equation x(t+1) = ax(t) + b is globally asymptotically stable (in the sense that $x(t) \to x^* = b/(1-a)$) if |a| < 1.

Let $g: \mathbb{R} \to \mathbb{R}$ be a continuous function, differentiable at the steady state x^* , defined by $g(x^*) = x^*$. Then, the steady state of the nonlinear difference equation $x(t+1) = g(x(t)), x^*$, is locally asymptotically stable if $|g'(x^*)| < 1$. Moreover, if |g'(x)| < 1 for all $x \in \mathbb{R}$, then x^* is globally asymptotically stable.

PROOF. The first part follows immediately from Theorem 2.2. The local stability of g in the second part follows from Theorem 2.3. Global stability follows since

$$|x(t+1) - x^*| = |g(x(t)) - g(x^*)|$$

= $\left| \int_{x^*}^{x(t)} g'(x) dx \right|$
< $|x(t) - x^*|,$

where the last inequality follows from the hypothesis that |g'(x)| < 1 for all $x \in \mathbb{R}$.

We can now apply Corollary 2.1 to the equilibrium difference equation of the Solow model, (2.16):

PROPOSITION 2.5. Suppose that Assumptions 1 and 2 hold, then the steady-state equilibrium of the Solow growth model described by the difference equation (2.16) is globally asymptotically stable, and starting from any k(0) > 0, k(t) monotonically converges to k^* .

PROOF. Let $g(k) \equiv sf(k) + (1 - \delta)k$. First observe that g'(k) exists and is always strictly positive, i.e., g'(k) > 0 for all k. Next, from (2.16), we have

$$(2.26) k(t+1) = g(k(t)),$$

with a unique steady state at k^* . From (2.17), the steady-state capital k^* satisfies $\delta k^* = sf(k^*)$, or

$$(2.27) k^* = g\left(k^*\right).$$

Now recall that $f(\cdot)$ is concave and differentiable from Assumption 1 and satisfies $f(0) \geq 0$ from Assumption 2. For any strictly concave differentiable function, we have

(2.28)
$$f(k) > f(0) + kf'(k) \ge kf'(k),$$

where the second inequality uses the fact that $f(0) \ge 0$. Since (2.28) implies that $\delta = sf(k^*)/k^* > sf'(k^*)$, we have $g'(k^*) = sf'(k^*) + 1 - \delta < 1$. Therefore,

$$g'(k^*) \in (0,1).$$

Corollary 2.1 then establishes local asymptotic stability.

To prove global stability, note that for all $k(t) \in (0, k^*)$,

$$k(t+1) - k^* = g(k(t)) - g(k^*)$$

= $-\int_{k(t)}^{k^*} g'(k) dk$,
< 0

where the first line follows by subtracting (2.27) from (2.26), the second line uses the fundamental theorem of calculus, and the third line follows from the observation that g'(k) > 0 for all k. Next, (2.16) also implies

$$\frac{k(t+1) - k(t)}{k(t)} = s \frac{f(k(t))}{k(t)} - \delta$$

$$> s \frac{f(k^*)}{k^*} - \delta$$

$$= 0,$$

where the second line uses the fact that f(k)/k is decreasing in k (from (2.28) above) and the last line uses the definition of k^* . These two arguments together establish that for all $k(t) \in (0, k^*)$, $k(t+1) \in (k(t), k^*)$. An identical argument implies that for all $k(t) > k^*$, $k(t+1) \in (k^*, k(t))$. Therefore, $\{k(t)\}_{t=0}^{\infty}$ monotonically converges to k^* and is globally stable.

This stability result can be seen diagrammatically in Figure 2.7. Starting from initial capital stock k(0), which is below the steady-state level k^* , the economy grows towards k^* and the economy experiences capital deepening—meaning that the capital-labor ratio will increase. Together with capital deepening comes growth of per capita income. If, instead, the economy were to start with $k'(0) > k^*$, it would reach the steady state by decumulating capital and contracting (i.e., negative growth).

The following proposition is an immediate corollary of Proposition 2.5:

PROPOSITION 2.6. Suppose that Assumptions 1 and 2 hold, and $k(0) < k^*$, then $\{w(t)\}_{t=0}^{\infty}$ is an increasing sequence and $\{R(t)\}_{t=0}^{\infty}$ is a decreasing sequence. If $k(0) > k^*$, the opposite results apply.

PROOF. See Exercise 2.5.
$$\Box$$

Recall that when the economy starts with too little capital relative to its labor supply, the capital-labor ratio will increase. This implies that the marginal product of capital will fall due to diminishing returns to capital, and the wage rate will increase. Conversely, if it starts with too much capital, it will decumulate capital, and in the process the wage rate will decline and the rate of return to capital will increase.

The analysis has established that the Solow growth model has a number of nice properties; unique steady state, asymptotic stability, and finally, simple and intuitive

FIGURE 2.7. Transitional dynamics in the basic Solow model.

comparative statics. Yet, so far, it has no growth. The steady state is the point at which there is no growth in the capital-labor ratio, no more capital deepening and no growth in output per capita. Consequently, the basic Solow model (without technological progress) can only generate economic growth along the transition path when the economy starts with $k(0) < k^*$. This growth is not sustained, however: it slows down over time and eventually comes to an end. We will see in Section 2.6 that the Solow model can incorporate economic growth by allowing exogenous technological change. Before doing this, it is useful to look at the relationship between the discrete-time and continuous-time formulations.

2.4. The Solow Model in Continuous Time

2.4.1. From Difference to Differential Equations. Recall that the time periods could refer to days, weeks, months or years. In some sense, the time unit is not important. This suggests that perhaps it may be more convenient to look at

dynamics by making the time unit as small as possible, i.e., by going to continuous time. While much of modern macroeconomics (outside of growth theory) uses discrete time models, many growth models are formulated in continuous time. The continuous time setup in general has a number of advantages, since some pathological results of discrete time disappear in continuous time (see Exercise 2.11). Moreover, continuous time models have more flexibility in the analysis of dynamics and allow explicit-form solutions in a wider set of circumstances. These considerations motivate a detailed study of both the discrete-time and the continuous-time versions of the basic models.

Let us start with a simple difference equation

$$(2.29) x(t+1) - x(t) = g(x(t)).$$

This equation states that between time t and t+1, the absolute growth in x is given by g(x(t)). Let us now consider the following approximation

$$x(t + \Delta t) - x(t) \simeq \Delta t \cdot g(x(t)),$$

for any $\Delta t \in [0, 1]$. When $\Delta t = 0$, this equation is just an identity. When $\Delta t = 1$, it gives (2.29). In-between it is a linear approximation, which should not be too bad if the distance between t and t + 1 is not very large, so that $g(x) \simeq g(x(t))$ for all $x \in [x(t), x(t+1)]$ (however, you should also convince yourself that this approximation could in fact be quite bad if you take a very nonlinear function g, for which the behavior changes significantly between x(t) and x(t+1)). Now divide both sides of this equation by Δt , and take limits to obtain

(2.30)
$$\lim_{\Delta t \to 0} \frac{x\left(t + \Delta t\right) - x\left(t\right)}{\Delta t} = \dot{x}\left(t\right) \simeq g\left(x\left(t\right)\right),$$

where throughout the book we use the "dot" notation

$$\dot{x}\left(t\right) \equiv \frac{\partial x\left(t\right)}{\partial t}$$

to denote time derivatives. Equation (2.30) is a differential equation representing the same dynamics as the difference equation (2.29) for the case in which the distance between t and t + 1 is "small".

2.4.2. The Fundamental Equation of the Solow Model in Continuous

Time. We can now repeat all of the analysis so far using the continuous time representation. Nothing has changed on the production side, so we continue to have (2.5) and (2.6) as the factor prices, but now these refer to instantaneous rental rates (i.e., w(t) is the flow of wages that the worker receives for an instant etc.).

Savings are again given by

$$S\left(t\right) = sY\left(t\right),$$

while consumption is given by (2.10) above.

Let us now introduce population growth into this model for the first time, and assume that the labor force L(t) grows proportionally, i.e.,

$$(2.31) L(t) = \exp(nt) L(0).$$

The purpose of doing so is that in many of the classical analyses of economic growth, population growth plays an important role, so it is useful to see how it affects things here. We are not introducing technological progress yet, which will be done in the next section.

Recall that

$$k\left(t\right) \equiv \frac{K\left(t\right)}{L\left(t\right)},$$

which implies that

$$\frac{\dot{k}(t)}{k(t)} = \frac{\dot{K}(t)}{K(t)} - \frac{\dot{L}(t)}{L(t)},$$

$$= \frac{\dot{K}(t)}{K(t)} - n.$$

From the limiting argument leading to equation (2.30) in the previous subsection, the law of motion of the capital stock is given by

$$\dot{K}(t) = sF[K(t), L(t), A(t)] - \delta K(t).$$

Now using the definition of k(t) as the capital-labor ratio and the constant returns to scale properties of the production function, we obtain the fundamental law of motion of the Solow model in continuous time for the capital-labor ratio as

(2.32)
$$\frac{\dot{k}(t)}{k(t)} = s \frac{f(k(t))}{k(t)} - (n+\delta),$$

where, following usual practice, we wrote the proportional change in the capitallabor ratio on the left-hand side by dividing both sides by k(t).²

DEFINITION 2.5. In the basic Solow model in continuous time with population growth at the rate n, no technological progress and an initial capital stock K(0), an equilibrium path is a sequence of capital stocks, labor, output levels, consumption levels, wages and rental rates $[K(t), L(t), Y(t), C(t), w(t), R(t)]_{t=0}^{\infty}$ such that K(t) satisfies (2.32), L(t) satisfies (2.31), Y(t) is given by (2.1), C(t) is given by (2.10), and w(t) and R(t) are given by (2.5) and (2.6).

As before, a *steady-state* equilibrium involves k(t) remaining constant at some level k^* .

It is easy to verify that the equilibrium differential equation (2.32) has a unique steady state at k^* , which is given by a slight modification of (2.17) above to incorporate population growth:

$$\frac{f\left(k^{*}\right)}{k^{*}} = \frac{n+\delta}{s}.$$

In other words, going from discrete to continuous time has not changed any of the basic economic features of the model, and again the steady state can be plotted in diagram similar to the one used above (now with the population growth rate featuring in there as well). This is done in Figure 2.8, which also highlights that the logic of the steady state is the same with population growth as it was without population growth. The amount of investment, sf(k), is used to replenish the capital-labor ratio, but now there are two reasons for replenishments. We still have a fraction δ of the capital stock depreciating. In addition, the capital stock of the economy also has to increase as population grows in order to maintain the capital-labor ratio constant. The amount of capital that needs to be replenished is therefore $(n + \delta) k$.

This discussion establishes (proof omitted):

²Throughout I adopt the notation $[x(t)]_{t=0}^{\infty}$ to denote the continuous time path of variable x(t). An alternative notation often used in the literature is $(x(t); t \ge 0)$. I prefer the former both because it is slightly more compact and also because it is more similar to the discrete time notation for the time path of a variable, $\{x(t)\}_{t=0}^{\infty}$.

FIGURE 2.8. Investment and consumption in the state-state equilibrium with population growth.

PROPOSITION 2.7. Consider the basic Solow growth model in continuous time and suppose that Assumptions 1 and 2 hold. Then there exists a unique steady state equilibrium where the capital-labor ratio is equal to $k^* \in (0, \infty)$ and is given by (2.33), per capita output is given by

$$y^* = f(k^*)$$

and per capita consumption is given by

$$c^* = (1-s) f(k^*).$$

Moreover, again defining $f\left(k\right)=a\tilde{f}\left(k\right)$, we have (proof omitted):

PROPOSITION 2.8. Suppose Assumptions 1 and 2 hold and $f(k) = a\tilde{f}(k)$. Denote the steady-state equilibrium level of the capital-labor ratio by $k^*(a, s, \delta, n)$ and the steady-state level of output by $y^*(a, s, \delta, n)$ when the underlying parameters are given by a, s and δ . Then we have

$$\begin{aligned} \frac{\partial k^*\left(a,s,\delta,n\right)}{\partial a} &>& 0, \, \frac{\partial k^*\left(a,s,\delta,n\right)}{\partial s} > 0, \, \frac{\partial k^*\left(a,s,\delta,n\right)}{\partial \delta} < 0 \, \, and \, \frac{\partial k^*\left(a,s,\delta,n\right)}{\partial n} < 0 \\ \frac{\partial y^*\left(a,s,\delta,n\right)}{\partial a} &>& 0, \, \frac{\partial y^*\left(a,s,\delta,n\right)}{\partial s} > 0, \, \frac{\partial y^*\left(a,s,\delta,n\right)}{\partial \delta} < 0 \, and \, \frac{\partial y^*\left(a,s,\delta,n\right)}{\partial n} < 0. \end{aligned}$$

The new result relative to the earlier comparative static proposition is that now a higher population growth rate, n, also reduces the capital-labor ratio and output per capita. The reason for this is simple: a higher population growth rate means there is more labor to use the existing amount of capital, which only accumulates slowly, and consequently the equilibrium capital-labor ratio ends up lower. This result implies that countries with higher population growth rates will have lower incomes per person (or per worker).

2.5. Transitional Dynamics in the Continuous Time Solow Model

The analysis of transitional dynamics and stability with continuous time yields similar results to those in Section 2.3, but in many ways simpler. To do this in detail, we need to remember the equivalents of the above theorems for differential equations. Other useful results on differential equations are provided in the Mathematical Appendix.

Theorem 2.4. Consider the following linear differential equation system

$$\dot{\mathbf{x}}(t) = \mathbf{A}\mathbf{x}(t) + \mathbf{b}$$

with initial value $\mathbf{x}(0)$, where $\mathbf{x}(t) \in \mathbb{R}^n$ for all t, \mathbf{A} is an $n \times n$ matrix and \mathbf{b} is a $n \times 1$ column vector. Let \mathbf{x}^* be the steady state of the system given by $\mathbf{A}\mathbf{x}^* + \mathbf{b} = 0$. Suppose that all of the eigenvalues of \mathbf{A} have negative real parts. Then the steady state of the differential equation (2.34) \mathbf{x}^* is globally asymptotically stable, in the sense that starting from any $\mathbf{x}(0) \in \mathbb{R}^n$, $\mathbf{x}(t) \to \mathbf{x}^*$.

PROOF. See Luenberger (1979, Chapter 2) or Simon and Blume (1994, Chapter 25). \Box

Theorem 2.5. Consider the following nonlinear autonomous differential equation

$$\dot{\mathbf{x}}(t) = \mathbf{G}[\mathbf{x}(t)]$$

with initial value $\mathbf{x}(0)$, where $\mathbf{G}: \mathbb{R}^n \to \mathbb{R}^n$. Let \mathbf{x}^* be a steady state of this system, i.e., $\mathbf{G}(\mathbf{x}^*) = 0$, and suppose that \mathbf{G} is continuously differentiable at \mathbf{x}^* . Define

$$\mathbf{A} \equiv \nabla \mathbf{G} (\mathbf{x}^*),$$

and suppose that all of the eigenvalues of **A** have negative real parts. Then the steady state of the differential equation (2.35) \mathbf{x}^* is locally asymptotically stable, in the sense that there exists an open neighborhood of \mathbf{x}^* , $\mathbf{B}(\mathbf{x}^*) \subset \mathbb{R}^n$ such that starting from any $\mathbf{x}(0) \in \mathbf{B}(\mathbf{x}^*)$, we have $\mathbf{x}(t) \to \mathbf{x}^*$.

PROOF. See Luenberger (1979, Chapter 9) or Simon and Blume (1994, Chapter 25). \Box

Once again an immediate corollary is:

COROLLARY 2.2. Let $x(t) \in \mathbb{R}$, then the steady state of the linear difference equation $\dot{x}(t) = ax(t)$ is globally asymptotically stable (in the sense that $x(t) \to 0$) if a < 0.

Let $g: \mathbb{R} \to \mathbb{R}$ be continuous and differentiable at x^* where $g(x^*) = 0$. Then, the steady state of the nonlinear differential equation $\dot{x}(t) = g(x(t))$, x^* , is locally asymptotically stable if $g'(x^*) < 0$.

Finally, with continuous time, we also have another useful theorem:

THEOREM 2.6. Let $g: \mathbb{R} \to \mathbb{R}$ be a continuous function and suppose that there exists a unique x^* such that $g(x^*) = 0$. Moreover, suppose g(x) < 0 for all $x > x^*$ and g(x) > 0 for all $x < x^*$. Then the steady state of the nonlinear differential equation $\dot{x}(t) = g(x(t))$, x^* , is globally asymptotically stable, i.e., starting with any x(0), $x(t) \to x^*$.

PROOF. The hypotheses of the theorem imply that for all $x > x^*$, $\dot{x} < 0$ and for all $x < x^*$, $\dot{x} > 0$. This establishes that $x(t) \to x^*$ starting from any $x(0) \in \mathbb{R}$. \square

Notice that the equivalent of Theorem 2.6 is not true in discrete time, and this will be illustrated in Exercise 2.11.

FIGURE 2.9. Dynamics of the capital-labor ratio in the basic Solow model.

In view of these results, Proposition 2.5 immediately generalizes:

Proposition 2.9. Suppose that Assumptions 1 and 2 hold, then the basic Solow growth model in continuous time with constant population growth and no technological change is globally asymptotically stable, and starting from any k(0) > 0, $k(t) \rightarrow k^*$.

PROOF. The proof of stability is now simpler and follows immediately from Theorem 2.6 by noting that whenever $k < k^*$, $sf(k) - (n + \delta)k > 0$ and whenever $k > k^*$, $sf(k) - (n + \delta)k < 0$.

Figure 2.9 shows the analysis of stability diagrammatically. The figure plots the right hand side of (2.32) and makes it clear that whenever $k < k^*$, $\dot{k} > 0$ and

whenever $k > k^*$, $\dot{k} < 0$, so that the capital-effective labor ratio monotonically converges to the steady-state value k^* .

EXAMPLE 2.2. (Dynamics with the Cobb-Douglas Production Function) Let us return to the Cobb-Douglas production function introduced in Example 2.1

$$F[K, L, A] = AK^{\alpha}L^{1-\alpha}$$
 with $0 < \alpha < 1$.

As noted above, the Cobb-Douglas production function is special, mainly because it has an elasticity of substitution between capital and labor equal to 1. Recall that for a homothetic production function F(K, L), the elasticity of substitution is defined by

(2.36)
$$\sigma \equiv -\left[\frac{\partial \ln (F_K/F_L)}{\partial \ln (K/L)}\right]^{-1},$$

where F_K and F_L denote the marginal products of capital and labor. In addition, F is required to be homothetic, so that F_K/F_L is only a function of K/L. For the Cobb-Douglas production function $F_K/F_L = (\alpha/(1-\alpha)) \cdot (L/K)$, thus $\sigma = 1$. This feature implies that when the production function is Cobb-Douglas and factor markets are competitive, equilibrium factor shares will be constant irrespective of the capital-labor ratio. In particular:

$$\alpha_{K}(t) = \frac{R(t) K(t)}{Y(t)}$$

$$= \frac{F_{K}(K(t), L(t)) K(t)}{Y(t)}$$

$$= \frac{\alpha A [K(t)]^{\alpha-1} [L(t)]^{1-\alpha} K(t)}{A [K(t)]^{\alpha} [L(t)]^{1-\alpha}}$$

$$= \alpha.$$

Similarly, the share of labor is $\alpha_L(t) = 1 - \alpha$. The reason for this is that with an elasticity of substitution equal to 1, as capital increases, its marginal product decreases proportionally, leaving the capital share (the amount of capital times its marginal product) constant.

Recall that with the Cobb-Douglas technology, the per capita production function takes the form $f(k) = Ak^{\alpha}$, so the steady state is given again from (2.33) (with population growth at the rate n) as

$$A\left(k^*\right)^{\alpha-1} = \frac{n+\delta}{s}$$

or

$$k^* = \left(\frac{sA}{n+\delta}\right)^{\frac{1}{1-\alpha}},$$

which is a simple and interpretable expression for the steady-state capital-labor ratio. k^* is increasing in s and A and decreasing in n and δ (which is naturally consistent with the results in Proposition 2.8). In addition, k^* is increasing in α . This is because a higher α implies less diminishing returns to capital, thus a higher capital-labor ratio reduces the average return to capital to the level necessary for steady state as given in equation (2.33).

Transitional dynamics are also straightforward in this case. In particular, we have:

$$\dot{k}(t) = sA \left[k(t)\right]^{\alpha} - (n+\delta) k(t)$$

with initial condition k(0). To solve this equation, let $x(t) \equiv k(t)^{1-\alpha}$, so the equilibrium law of motion of the capital labor ratio can be written in terms of x(t) as

$$\dot{x}(t) = (1 - \alpha) sA - (1 - \alpha) (n + \delta) x(t),$$

which is a linear differential equation, with a general solution

$$x(t) = \frac{sA}{n+\delta} + \left[x(0) - \frac{sA}{n+\delta}\right] \exp(-(1-\alpha)(n+\delta)t).$$

(see, for example, the Mathematical Appendix, or Boyce and DiPrima, 1977, Simon and Bloom, 1994). Expressing this solution in terms of the capital-labor ratio

$$k\left(t\right) = \left\{\frac{sA}{n+\delta} + \left[\left[k\left(0\right)\right]^{1-\alpha} - \frac{sA}{\delta}\right] \exp\left(-\left(1-\alpha\right)\left(n+\delta\right)t\right)\right\}^{\frac{1}{1-\alpha}}.$$

This solution illustrates that starting from any k(0), the equilibrium $k(t) \to k^* = (sA/(n+\delta))^{1/(1-\alpha)}$, and in fact, the rate of adjustment is related to $(1-\alpha)(n+\delta)$, or more specifically, the gap between k(0) and its steady-state value is closed at the exponential rate $(1-\alpha)(n+\delta)$. This is intuitive: a higher α implies less diminishing returns to capital, which slows down the rate at which the marginal and average product of capital declines as capital accumulates, and this reduces the rate

of adjustment to steady state. Similarly, a smaller δ means less replacement of depreciated capital and a smaller n means slower population growth, both of those slowing down the adjustment of capital per worker and thus the rate of transitional dynamics.

EXAMPLE 2.3. (The Constant Elasticity of Substitution Production Function) The previous example introduced the Cobb-Douglas production function, which featured an elasticity of substitution equal to 1. The Cobb-Douglas production function is a special case of the constant elasticity of substitution (CES) production function, which imposes a constant elasticity, σ , not necessarily equal to 1. To write this function, consider a vector-valued index of technology $\mathbf{A}(t) = (A_H(t), A_K(t), A_L(t))$. Then the CES production function can be written as

$$(2.37) Y(t) = F[K(t), L(t), \mathbf{A}(t)]$$

$$\equiv A_H(t) \left[\gamma \left(A_K(t) K(t) \right)^{\frac{\sigma - 1}{\sigma}} + (1 - \gamma) \left(A_L(t) L(t) \right)^{\frac{\sigma - 1}{\sigma}} \right]^{\frac{\sigma}{\sigma - 1}},$$

where $A_H(t) > 0$, $A_K(t) > 0$ and $A_L(t) > 0$ are three different types of technological change which will be discussed further in Section 2.6; $\gamma \in (0,1)$ is a distribution parameter, which determines how important labor and capital services are in determining the production of the final good and $\sigma \in [0, \infty]$ is the elasticity of substitution. To verify that σ is indeed the constant elasticity of substitution, let us use (2.36). In particular, it is easy to verify that the ratio of the marginal product of capital to the marginal productive labor, F_K/F_L , is given by

$$\frac{F_K}{F_L} = \frac{\gamma A_K \left(t\right)^{\frac{\sigma-1}{\sigma}} K \left(t\right)^{-\frac{1}{\sigma}}}{\left(1 - \gamma\right) A_L \left(t\right)^{\frac{\sigma-1}{\sigma}} L \left(t\right)^{-\frac{1}{\sigma}}},$$

thus, we indeed have that

$$\sigma = -\left[\frac{\partial \ln (F_K/F_L)}{\partial \ln (K/L)}\right]^{-1}.$$

The CES production function is particularly useful because it is more general and flexible than the Cobb-Douglas form while still being tractable. As we take the limit $\sigma \to 1$, the CES production function (2.37) converges to the Cobb-Douglas function $Y(t) = A_H(t) (A_K(t))^{\gamma} (A_L(t))^{1-\gamma} (K(t))^{\gamma} (L(t))^{1-\gamma}$. As $\sigma \to \infty$, the

CES production function becomes linear, i.e.

$$Y(t) = \gamma A_H(t) A_K(t) K(t) + (1 - \gamma) A_H(t) A_L(t) L(t)$$
.

Finally, as $\sigma \to 0$, the CES production function converges to the Leontief production function with no substitution between factors,

$$Y(t) = A_H(t) \min \left\{ \gamma A_K(t) K(t) ; (1 - \gamma) A_L(t) L(t) \right\}.$$

The special feature of the Leontief production function is that if $\gamma A_K(t) K(t) \neq (1-\gamma) A_L(t) L(t)$, either capital or labor will be partially "idle" in the sense that a small reduction in capital or labor will have no effect on output or factor prices. The reader will be asked to work through the implications of the CES production function in Exercise 2.13.

2.5.1. A First Look at Sustained Growth. Can the Solow model generate sustained growth *without* technological progress? The answer is yes, but only if we relax some of the assumptions we have imposed so far.

The Cobb-Douglas example above already showed that when α is close to 1, adjustment of the capital-labor ratio back to its steady-state level can be very slow. A very slow adjustment towards a steady-state has the flavor of "sustained growth" rather than the economy settling down to a stationary point quickly.

In fact, the simplest model of sustained growth essentially takes $\alpha = 1$ in terms of the Cobb-Douglas production function above. To do this, let us relax Assumptions 1 and 2 (which do not allow $\alpha = 1$), and suppose that

$$(2.38) F[K(t), L(t), A(t)] = AK(t),$$

where A > 0 is a constant. This is the so-called "AK" model, and in its simplest form output does not even depend on labor. The results we would like to highlight apply with more general constant returns to scale production functions, for example,

$$(2.39) F\left[K\left(t\right),L\left(t\right),A\left(t\right)\right] = AK\left(t\right) + BL\left(t\right),$$

but it is simpler to illustrate the main insights with (2.38), leaving the analysis of the richer production function (2.39) to Exercise 2.12.

Let us continue to assume that population grows at a constant rate n as before (cfr. equation (2.31)). Then, combining this with the production function (2.38),

the fundamental law of motion of the capital stock becomes

$$\frac{\dot{k}(t)}{k(t)} = sA - \delta - n.$$

Therefore, if the parameters of the economy satisfy the inequality $sA - \delta - n > 0$, there will be sustained growth in the capital-labor ratio. From (2.38), this implies that there will be sustained growth in output per capita as well. This immediately establishes the following proposition:

PROPOSITION 2.10. Consider the Solow growth model with the production function (2.38) and suppose that $sA - \delta - n > 0$. Then in equilibrium, there is sustained growth of output per capita at the rate $sA - \delta - n$. In particular, starting with a capital-labor ratio k(0) > 0, the economy has

$$k(t) = \exp((sA - \delta - n)t)k(0)$$

and

$$y(t) = \exp((sA - \delta - n)t) Ak(0).$$

This proposition not only establishes the possibility of endogenous growth, but also shows that in this simplest form, there are no transitional dynamics. The economy always grows at a constant rate $sA - \delta - n$, irrespective of what level of capital-labor ratio it starts from. Figure 2.10 shows this equilibrium diagrammatically.

Does the AK model provide an appealing approach to explain sustained growth? While its simplicity is a plus, the model has a number of unattractive features. First, it is a somewhat knife-edge case, which does not satisfy Assumptions 1 and 2; in particular, it requires the production function to be ultimately linear in the capital stock. Second and relatedly, this feature implies that as time goes by the share of national income accruing to capital will increase towards 1. We will see in the next section that this does not seem to be borne out by the data. Finally and most importantly, we will see in the rest of the book that technological progress seems to be a major (perhaps the most major) factor in understanding the process of economic growth. A model of sustained growth without technological progress fails to capture this essential aspect of economic growth. Motivated by these considerations, we next

FIGURE 2.10. Sustained growth with the linear AK technology with $sA - \delta - n > 0$.

turn to the task of introducing technological progress into the baseline Solow growth model.

2.6. Solow Model with Technological Progress

2.6.1. Balanced Growth. The models analyzed so far did not feature technological progress. We now introduce changes in A(t) to capture improvements in the technological know-how of the economy. There is little doubt that today human societies know how to produce many more goods than before and they can do so much more efficiently than in the past. In other words, the productive knowledge of the human society has progressed tremendously over the past 200 years, and even more tremendously over the past 1,000 or 10,000 years. This suggests that an attractive way of introducing economic growth in the framework developed so far is to allow technological progress in the form of changes in A(t). The question is how to do this. We will shortly see that the production function F[K(t), L(t), A(t)] is

too general to achieve our objective. In particular, with this general structure, we may not have *balanced growth*.

By balanced growth, we mean a path of the economy consistent with the *Kaldor facts* (Kaldor, 1963), that is, a path where, while output per capita increases, the capital-output ratio, the interest rate, and the distribution of income between capital and labor remain roughly constant. Figure 2.11, for example, shows the evolution of the shares of capital and labor in the US national income.

FIGURE 2.11. Capital and Labor Share in the U.S. GDP.

Despite fairly large fluctuations, there is no trend in these factors shares. Moreover, a range of evidence suggests that there is no apparent trend in interest rates over long time horizons and even in different societies (see, for example, Homer and Sylla, 1991). These facts and the relative constancy of capital-output ratios until the 1970s have made many economists prefer models with balanced growth to those without. It is not literally true that the share of capital in output and the capital-output ratio are exactly constant. For example, since the 1970s both the capital share and the capital-output ratio may have increased depending on how one measures them. Nevertheless, constant factor shares and a constant capital-output ratio are a good approximation to reality and a very useful starting point for our models.

Also for future reference, note that the capital share in national income is about 1/3, while the labor share is about 2/3. We are ignoring the share of land here as we did in the analysis so far: land is not a major factor of production. This is clearly not the case for the poor countries, where land is a major factor of production. It is useful to think about how incorporating land into this framework will change the implications of our analysis (see Exercise 2.7). For now, it suffices to note that this pattern of the factor distribution of income, combined with economists' desire to work with simple models, often makes them choose a Cobb-Douglas aggregate production function of the form $AK^{1/3}L^{2/3}$ as an approximation to reality (especially since it ensures that factor shares are constant by construction).

For us, the most important reason to start with balanced growth is that it is much easier to handle than non-balanced growth, since the equations describing the law of motion of the economy can be represented by difference or differential equations with well-defined steady states. Put more succinctly, the main advantage from our point of view is that balanced growth is the same as a steady-state in transformed variables—i.e., we will again have $\dot{k}=0$, but the definition of k will change. This will enable us to use the same tools developed so far to analyze economies with sustained growth. It is nevertheless important to bear in mind that in reality, growth has many non-balanced features. For example, the share of different sectors changes systematically over the growth process, with agriculture shrinking, manufacturing first increasing and then shrinking. Ultimately, we would like to have models that combine certain quasi-balanced features with these types of structural transformations embedded in them. We will return to these issues in Part 7 of the book.

2.6.2. Types of Neutral Technological Progress. What are some convenient special forms of the general production function F[K(t), L(t), A(t)]? First we could have

$$F\left[K\left(t\right),L\left(t\right),A\left(t\right)\right]=A\left(t\right)\tilde{F}\left[K\left(t\right),L\left(t\right)\right],$$

for some constant returns to scale function \tilde{F} . This functional form implies that the technology term A(t) is simply a multiplicative constant in front of another (quasi-) production function \tilde{F} and is referred to as Hicks-neutral after the famous British economist John Hicks. Intuitively, consider the isoquants of the function F[K(t), L(t), A(t)] in the L-K space, which plot combinations of labor and capital for a given technology A(t) such that the level of production is constant. This is shown in Figure 2.12. Hicks-neutral technological progress, in the first panel, corresponds to a relabeling of the isoquants (without any change in their shape).

Another alternative is to have capital-augmenting or *Solow-neutral* technological progress, in the form

$$F[K(t), L(t), A(t)] = \tilde{F}[A(t) K(t), L(t)].$$

This is also referred to as capital-augmenting progress, because a higher A(t) is equivalent to the economy having more capital. This type of technological progress corresponds to the isoquants shifting with technological progress in a way that they have constant slope at a given labor-output ratio and is shown in the second panel of Figure 2.12.

Finally, we can have labor-augmenting or *Harrod-neutral* technological progress, named after an early influential growth theorist Roy Harrod, who we encountered above in the context of the Harrod-Domar model previously:

$$F\left[K\left(t\right),L\left(t\right),A\left(t\right)\right]=\tilde{F}\left[K\left(t\right),A\left(t\right)L\left(t\right)\right].$$

This functional form implies that an increase in technology A(t) increases output as if the economy had more labor. Equivalently, the slope of the isoquants are constant along rays with constant capital-output ratio, and the approximate shape of the isoquants are plotted in the third panel of Figure 2.12.

Of course, in practice technological change can be a mixture of these, so we could have a vector valued index of technology $\mathbf{A}\left(t\right)=\left(A_{H}\left(t\right),A_{K}\left(t\right),A_{L}\left(t\right)\right)$ and

FIGURE 2.12. Hicks-neutral, Solow-neutral and Harrod-neutral shifts in isoquants.

a production function that looks like

$$(2.40) F[K(t), L(t), \mathbf{A}(t)] = A_H(t) \tilde{F}[A_K(t) K(t), A_L(t) L(t)],$$

which nests the constant elasticity of substitution production function introduced in Example 2.3 above. Nevertheless, even (2.40) is a restriction on the form of technological progress, since changes in technology, A(t), could modify the entire production function.

It turns out that, although all of these forms of technological progress look equally plausible ex ante, our desire to focus on balanced growth forces us to one of these types of neutral technological progress. In particular, balanced growth necessitates that all technological progress be labor augmenting or Harrod-neutral. This is a very surprising result and it is also somewhat troubling, since there is no ex ante compelling reason for why technological progress should take this form. We now state and prove the relevant theorem here and return to the discussion of why long-run technological change might be Harrod-neutral in Chapter 15.

2.6.3. The Steady-State Technological Progress Theorem. A version of the following theorem was first proved by the early growth economist Hirofumi Uzawa (1961). For simplicity and without loss of any generality, let us focus on continuous time models. The key elements of balanced growth, as suggested by the

discussion above, are the constancy of factor shares and the constancy of the capitaloutput ratio, K(t)/Y(t). Since there is only labor and capital in this model, by factor shares, we mean

$$\alpha_L(t) \equiv \frac{w(t) L(t)}{Y(t)} \text{ and } \alpha_K(t) \equiv \frac{R(t) K(t)}{Y(t)}.$$

By Assumption 1 and Theorem 2.1, we have that $\alpha_L(t) + \alpha_K(t) = 1$.

The following proposition is a stronger version of a result first stated and proved by Uzawa. Here we will present a proof along the lines of the more recent paper by Schlicht (2006). For this result, let us define an asymptotic path as a path of output, capital, consumption and labor as $t \to \infty$.

Proposition 2.11. (*Uzawa*) Consider a growth model with a constant returns to scale aggregate production function

$$Y(t) = F\left[K(t), L(t), \tilde{A}(t)\right],$$

with $\tilde{A}\left(t\right)$ representing technology at time t and aggregate resource constraint

$$\dot{K}(t) = Y(t) - C(t) - \delta K(t).$$

Suppose that there is a constant growth rate of population, i.e., $L(t) = \exp(nt) L(0)$ and that there exists an asymptotic path where output, capital and consumption grow at constant rates, i.e., $\dot{Y}(t)/Y(t) = g_Y$, $\dot{K}(t)/K(t) = g_K$ and $\dot{C}(t)/C(t) = g_C$. Suppose finally that $g_K + \delta > 0$. Then,

- (1) $g_Y = g_K = g_C$; and
- (2) asymptotically, the aggregate production function can be represented as:

$$Y(t) = \tilde{F}[K(t), A(t)L(t)],$$

where

$$\frac{\dot{A}(t)}{A(t)} = g = g_Y - n.$$

PROOF. By hypothesis, as $t \to \infty$, we have $Y(t) = \exp(g_Y(t-\tau))Y(\tau)$, $K(t) = \exp(g_K(t-\tau))K(\tau)$ and $L(t) = \exp(n(t-\tau))L(\tau)$ for some $\tau < \infty$. The aggregate resource constraint at time t implies

$$(g_K + \delta) K(t) = Y(t) - C(t).$$

Since the left-hand side is positive by hypothesis, we can divide both sides by $\exp(g_K(t-\tau))$ and write date t quantities in terms of date τ quantities to obtain

$$(g_K + \delta) K(\tau) = \exp((g_Y - g_K) (t - \tau)) Y(\tau) - \exp((g_C - g_K) (t - \tau)) C(\tau)$$

for all t. Differentiating with respect to time implies that

$$(g_Y - g_K) \exp((g_Y - g_K)(t - \tau)) Y(\tau) - (g_C - g_K) \exp((g_C - g_K)(t - \tau)) C(\tau) = 0$$

for all t. This equation can hold for all t either if $g_Y = g_K = g_C$ or if $g_Y = g_C$ and $Y(\tau) = C(\tau)$. However the latter condition is inconsistent with $g_K + \delta > 0$. Therefore, $g_Y = g_K = g_C$ as claimed in the first part of the proposition.

Next, the aggregate production function for time τ can be written as

$$\exp\left(-g_{Y}\left(t-\tau\right)\right)Y\left(t\right)=F\left[\exp\left(-g_{K}\left(t-\tau\right)\right)K\left(t\right),\exp\left(-n\left(t-\tau\right)\right)L\left(t\right),\tilde{A}\left(\tau\right)\right].$$

Multiplying both sides by $\exp(g_Y(t-\tau))$ and using the constant returns to scale property of F, we obtain

$$Y\left(t\right) = F\left[\exp\left(\left(t - \tau\right)\left(g_{Y} - g_{K}\right)\right)K\left(t\right), \exp\left(\left(t - \tau\right)\left(g_{Y} - n\right)\right)L\left(t\right), \tilde{A}\left(\tau\right)\right].$$

From part 1, $g_Y = g_K$, therefore

$$Y(t) = F\left[K(t), \exp\left((t-\tau)(g_Y - n)\right)L(t), \tilde{A}(\tau)\right].$$

Moreover, this equation is true for t irrespective of the initial τ , thus

$$Y(t) = \tilde{F}[K(t), \exp((t-\tau)(g_Y - n))L(t)],$$

= $\tilde{F}[K(t), A(t)L(t)],$

with

$$\frac{\dot{A}(t)}{A(t)} = g_Y - n$$

establishing the second part of the proposition.

A remarkable feature of this proposition is that it was stated and proved without any reference to equilibrium behavior or market clearing. Also, contrary to Uzawa's original theorem, it is not stated for a balanced growth path (meaning an equilibrium path with constant factor shares), but only for an asymptotic path with constant rates of output, capital and consumption growth. The proposition only exploits the definition of asymptotic paths, the constant returns to scale nature of the aggregate

production function and the resource constraint. Consequently, the result is a very powerful one.

Before providing a more economic intuition for this result, let us state an immediate implication of this proposition as a corollary, which will be useful both in the discussions below and for the intuition:

COROLLARY 2.3. Under the assumptions of Proposition 2.11, if an economy has an asymptotic path with constant growth of output, capital and consumption, then asymptotically technological progress can be represented as Harrod neutral (purely labor augmenting).

The intuition for Proposition 2.11 and for the corollary is simple. We have assumed that the economy features capital accumulation in the sense that $g_K + \delta > 0$. From the aggregate resource constraint, this is only possible if output and capital grow at the same rate. Either this growth rate is equal to the rate of population growth, n, in which case, there is no technological change (i.e., the proposition applies with g = 0), or the economy exhibits growth of per capita income and capital-labor ratio. The latter case creates an asymmetry between capital and labor, in the sense that capital is accumulating faster than labor. Constancy of growth then requires technological change to make up for this asymmetry—that is, technology to take a labor-augmenting form.

This intuition does not provide a reason for why technology should take this labor-augmenting (Harrod-neutral) form, however. The proposition and its corollary simply state that if technology did not take this form, and asymptotic path with constant growth rates would not be possible. At some level, this is a distressing result, since it implies that balanced growth (in fact something weaker than balanced growth) is only possible under a very stringent assumption. It also provides no reason why technological change should take this form. Nevertheless, in Chapter 15, we will see that when technology is endogenous, the intuition in the previous paragraph also works to make technology endogenously more labor-augmenting than capital augmenting.

Notice also that this proposition does not state that technological change has to be labor augmenting all the time. Instead, it requires that technological change has to be labor augmenting asymptotically, i.e., along the balanced growth path. This is exactly the pattern that certain classes of endogenous-technology models will generate.

Finally, it is important to emphasize that Proposition 2.11 does not require that $Y^*(t) = \tilde{F}[K^*(t), A(t)L(t)]$, but only that it has a representation of the form $Y^*(t) = \tilde{F}[K^*(t), A(t)L(t)]$. This allows one important exception to the statement that "asymptotically technological change has to be Harrod neutral". If the aggregate production function is Cobb-Douglas and takes the form

$$Y(t) = [A_K(t) K(t)]^{\alpha} [A_L(t)L(t)]^{1-\alpha},$$

then both $A_K(t)$ and $A_L(t)$ could grow asymptotically, while maintaining balanced growth. However, in this Cobb-Douglas example we can define $A(t) = [A_K(t)]^{\alpha/(1-\alpha)} A_L(t)$ and the production function can be represented as

$$Y(t) = [K(t)]^{\alpha} [A(t)L(t)]^{1-\alpha}.$$

In other words, technological change can be represented as purely labor augmenting, which is what Proposition 2.11 requires. Intuitively, the differences between labor-augmenting and capital-augmenting (and other forms) of technological progress matter when the elasticity of substitution between capital and labor is not equal to 1. In the Cobb-Douglas case, as we have seen above, this elasticity of substitution is equal to 1, thus different forms of technological progress are simple transforms of each other.

Another important corollary of Proposition 2.11 is obtained when we also assume that factor markets are competitive.

COROLLARY 2.4. Under the conditions of Proposition 2.11, if factor markets are competitive, then asymptotic factor shares are constant, i.e., as $t \to \infty$, $\alpha_L(t) \to \alpha_L^*$ and $\alpha_K(t) \to \alpha_K^*$.

PROOF. With competitive factor markets, we have that as $t \to \infty$

$$\alpha_{K}(t) \equiv \frac{R(t) K(t)}{Y(t)}$$

$$= \frac{K(t)}{Y(t)} \frac{\partial \tilde{F}[K(t), A(t) L(t)]}{\partial K(t)}$$

$$= \alpha_{K}^{*},$$

where the second line uses the definition of the rental rate of capital in a competitive market and the third line uses the fact that as $t \to \infty$, $g_Y = g_K$ and $g_K = g + n$ from Proposition 2.11 and that \tilde{F} exhibits constant returns to scale and thus its derivative is homogeneous of degree 0.

This corollary, together with Proposition 2.11, implies that any asymptotic path with constant growth rates for output, capital and consumption must be a balanced growth path and can only be generated from an aggregate production function asymptotically featuring Harrod-neutral technological change.

In light of this corollary, we can provide further intuition for Proposition 2.11. Suppose the production function takes the special form $F[A_K(t)K(t), A_L(t)L(t)]$. The corollary implies that factor shares will be constant. Given constant returns to scale, this can only be the case when total capital inputs, $A_K(t)K(t)$, and total labor inputs, $A_L(t)L(t)$, grow at the same rate; otherwise, the share of either capital or labor will be increasing over time. The fact that the capital-output ratio is constant in steady state (or the fact that capital accumulates) implies that K(t) must grow at the same rate as $A_L(t)L(t)$. Thus balanced growth can only be possible if $A_K(t)$ is asymptotically constant.

2.6.4. The Solow Growth Model with Technological Progress: Continuous Time. Now we are ready to analyze the Solow growth model with technological progress. We will only present the analysis for continuous time. The discrete time case can be analyzed analogously and we omit this to avoid repetition. From Proposition 2.11, we know that the production function must a representation of the form

$$F\left[K\left(t\right) ,A\left(t\right) L\left(t\right) \right] ,$$

with purely labor-augmenting technological progress asymptotically. For simplicity, let us assume that it takes this form throughout. Moreover, suppose that there is technological progress at the rate g, i.e.,

$$\frac{\dot{A}\left(t\right)}{A\left(t\right)} = g,$$

and population growth at the rate n,

$$\frac{\dot{L}\left(t\right)}{L\left(t\right)} = n.$$

Again using the constant saving rate we have

$$\dot{K}(t) = sF\left[K(t), A(t) L(t)\right] - \delta K(t).$$

The simplest way of analyzing this economy is to express everything in terms of a normalized variable. Since "effective" or efficiency units of labor are given by A(t) L(t), and F exhibits constant returns to scale in its two arguments, we now define k(t) as the effective capital-labor ratio, i.e., capital divided by efficiency units of labor,

(2.43)
$$k(t) \equiv \frac{K(t)}{A(t)L(t)}.$$

Differentiating this expression with respect to time, we obtain

$$\frac{\dot{k}(t)}{k(t)} = \frac{\dot{K}(t)}{K(t)} - g - n.$$

The quantity of output per unit of effective labor can be written as

$$\hat{y}(t) \equiv \frac{Y(t)}{A(t)L(t)}$$

$$= F\left[\frac{K(t)}{A(t)L(t)}, 1\right]$$

$$\equiv f(k(t)).$$

Income per capita is $y(t) \equiv Y(t)/L(t)$, i.e.,

$$y(t) = A(t) \hat{y}(t).$$

It should be clear that if $\hat{y}(t)$ is constant, income per capita, y(t), will grow over time, since A(t) is growing. This highlights that in this model, and more generally in models with technological progress, we should not look for "steady states" where

income per capita is constant, but for balanced growth paths, where income per capita grows at a constant rate, while some transformed variables such as $\hat{y}(t)$ or k(t) in (2.44) remain constant. Since these transformed variables remain constant, balanced growth paths can be thought of as steady states of a transformed model. Motivated by this, in models with technological change throughout we will use the terms "steady state" and balanced growth path interchangeably.

Substituting for $\dot{K}(t)$ from (2.42) into (2.44), we obtain:

$$\frac{\dot{k}\left(t\right)}{k\left(t\right)} = \frac{sF\left[K\left(t\right), A\left(t\right)L\left(t\right)\right]}{K\left(t\right)} - \left(\delta + g + n\right).$$

Now using (2.43),

(2.45)
$$\frac{\dot{k}(t)}{k(t)} = \frac{sf(k(t))}{k(t)} - (\delta + g + n),$$

which is very similar to the law of motion of the capital-labor ratio in the continuous time model, (2.32). The only difference is the presence of g, which reflects the fact that now k is no longer the capital-labor ratio but the *effective* capital-labor ratio. Precisely because it is the effective capital-labor ratio, k will remain constant in the balanced growth path equilibrium of this economy.

An equilibrium in this model is defined similarly to before. A steady state or a balanced growth path is, in turn, defined as an equilibrium in which k(t) is constant. Consequently, we have (proof omitted):

PROPOSITION 2.12. Consider the basic Solow growth model in continuous time, with Harrod-neutral technological progress at the rate g and population growth at the rate g. Suppose that Assumptions 1 and 2 hold, and define the effective capital-labor ratio as in (2.43). Then there exists a unique steady state (balanced growth path) equilibrium where the effective capital-labor ratio is equal to $k^* \in (0, \infty)$ and is given by

$$\frac{f(k^*)}{k^*} = \frac{\delta + g + n}{s}.$$

Per capita output and consumption grow at the rate g.

Equation (2.46), which determines the steady-state level of effective capital-labor ratio, emphasizes that now total savings, sf(k), are used for replenishing the capital

stock for three distinct reasons. The first is again the depreciation at the rate δ . The second is population growth at the rate n, which reduces capital per worker. The third is Harrod-neutral technological progress at the rate g. Recall that we now need to keep the effective capital-labor ratio, k, given by (2.43) constant. Even if K/L is constant, k will now decline because of the growth of A. Thus the replenishment of the effective capital-labor ratio requires investments to be equal to $(\delta + g + n) k$, which is the intuitive explanation for equation (2.46).

The comparative static results are also similar to before, with the additional comparative static with respect to the initial level of the labor-augmenting technology, A(0) (since the level of technology at all points in time, A(t), is completely determined by A(0) given the assumption in (2.41)). We therefore have:

PROPOSITION 2.13. Suppose Assumptions 1 and 2 hold and let A(0) be the initial level of technology. Denote the balanced growth path level of effective capital-labor ratio by $k^*(A(0), s, \delta, n)$ and the level of output per capita by $y^*(A(0), s, \delta, n, t)$ (the latter is a function of time since it is growing over time). Then we have

$$\begin{split} \frac{\partial k^{*}\left(A\left(0\right),s,\delta,n\right)}{\partial A\left(0\right)} &= 0, \, \frac{\partial k^{*}\left(A\left(0\right),s,\delta,n\right)}{\partial s} > 0, \\ \frac{\partial k^{*}\left(A\left(0\right),s,\delta,n\right)}{\partial n} &< 0 \, \, and \, \, \frac{\partial k^{*}\left(A\left(0\right),s,\delta,n\right)}{\partial \delta} < 0, \end{split}$$

and also

$$\begin{split} \frac{\partial y^{*}\left(A\left(0\right),s,\delta,n,t\right)}{\partial A\left(0\right)} &> & 0, \ \frac{\partial y^{*}\left(A\left(0\right),s,\delta,n,t\right)}{\partial s} > 0, \\ \frac{\partial y^{*}\left(A\left(0\right),s,\delta,n,t\right)}{\partial n} &< & 0 \ and \ \frac{\partial y^{*}\left(A\left(0\right),s,\delta,n,t\right)}{\partial \delta} < 0, \end{split}$$

for each t.

Proof. See Exercise 2.14.

Finally, we also have very similar transitional dynamics.

PROPOSITION 2.14. Suppose that Assumptions 1 and 2 hold, then the Solow growth model with Harrod-neutral technological progress and population growth in continuous time is asymptotically stable, i.e., starting from any k(0) > 0, the effective capital-labor ratio converges to a steady-state value k^* ($k(t) \rightarrow k^*$).

PROOF. See Exercise 2.15.

Therefore, the comparative statics and dynamics are very similar to the model without technological progress. The major difference is that now the model generates growth in output per capita, so can be mapped to the data much better. However, the disadvantage is that growth is driven entirely exogenously. The growth rate of the economy is exactly the same as the exogenous growth rate of the technology stock. The model specifies neither where this technology stock comes from nor how fast it grows.

2.7. Comparative Dynamics

In this section, we briefly undertake some simple "comparative dynamic" exercises. By comparative dynamics, we refer to the analysis of the dynamic response of an economy to a change in its parameters or to shocks. Comparative dynamics are different from comparative statics in Propositions 2.3, 2.8 or 2.13 in that we are interested in the entire path of adjustment of the economy following the shock or changing parameter. The basic Solow model is particularly well suited to such an analysis because of its simplicity. Such an exercise is also useful because the basic Solow model, and its neoclassical cousin, are often used for analysis of policy changes, medium-run shocks and business cycle dynamics, so understanding of how the basic model response to various shocks is useful for a range of applications. We will see in Chapter 8 that comparative dynamics are more interesting in the neoclassical growth model than the basic Solow model. Consequently, the analysis here will be brief and limited to a diagrammatic exposition. Moreover, for brevity we will focus on the continuous time economy.

Recall that the law of motion of the effective capital-labor ratio in the continuous time Solow model is given by $(2.45) \dot{k}(t)/k(t) = sf(k(t))/k(t) - (\delta + g + n)$. The right hand side of this equation is plotted in Figure 2.13. The intersection with the horizontal axis gives the steady state (balanced growth) equilibrium, k^* . This figure is sufficient for us to carry out comparative dynamic exercises. Consider, for example, a one-time, unanticipated, permanent increase in the saving rate from s to s'. This shifts to curve to the right as shown by the dotted line, with a new

intersection with the horizontal axis, k^{**} . The arrows on the horizontal axis show how the effective capital-labor ratio adjusts gradually to the new balanced growth effective capital-labor ratio, k^{**} . Immediately, when the increase in the saving rate is realized, the capital stock remains unchanged (since it is a *state* variable). After this point it follows the arrows on the horizontal axis.

FIGURE 2.13. Dynamics following an increase in the savings rate from s to s'. The solid arrows show the dynamics for the initial steady state, while the dashed arrows show the dynamics for the new steady state.

The comparative dynamics following a one-time, unanticipated, permanent decrease in δ or n are identical.

We can also use the diagrammatic analysis to look at the effect of an unanticipated, but transitory change in parameters. For example, imagine that s changes in unanticipated manner at t = t', but this change will be reversed and the saving rate will return back to its original value at some known future date t = t'' > t'. In this case, starting at t', the economy follows the rightwards arrows until t'. After t'', the

original steady state of the differential equation applies and together with this the leftwards arrows become effective. Thus from t'' onwards, the economy gradually returns back to its original balanced growth equilibrium, k^* .

We will see that similar comparative dynamics can be carried out in the neoclassical growth model as well, but the response of the economy to some of these changes will be more complex.

2.8. Taking Stock

What have we learned from the Solow model? At some level, a lot. We now have a simple and tractable framework, which allows us to discuss capital accumulation and the implications of technological progress. As we will see in the next chapter, this framework is already quite useful in helping us think about the data.

However, at some other level, we have learned relatively little. The questions that Chapter 1 posed are related to why some countries are rich while others are poor, to why some countries grow while others stagnate, and to why the world economy embarked upon the process of steady growth over the past few centuries. The Solow model shows us that if there is no technological progress, and as long as we are not in the AK world, ruled out by Assumption 2, there will be no sustained growth. In this case, we can talk about cross-country output differences, but not about growth of countries or growth of the world economy.

The Solow model does generate per capita output growth, but only by introducing exogenous technological progress. But in this case, everything is being driven by technological progress, and technological progress itself is exogenous, just a blackbox, outside the model and outside the influence of economic incentives. If technological progress is "where it's at", then we have to study and understand which factors generate technological progress, what makes some firms and societies invent better technologies, and what induces firms and societies to adopt and use these superior technologies.

Even on the question of capital accumulation, the Solow model is not entirely satisfactory. The rate of capital accumulation is determined by the saving rate, the depreciation rate and the rate of population growth. All of these are taken as exogenous.

In this light, the Solow growth model is most useful for us as a framework laying out the general issues and questions. It emphasizes that to understand growth, we have to understand physical capital accumulation (and human capital accumulation, which will be discussed in the next chapter) and perhaps most importantly, technological progress. All of these are black boxes in the Solow growth model. Therefore, much of what we will do in the rest of the book will be to dig deeper and understand what lies in these black boxes. We start by introducing consumer optimization in Chapter 8, so that we can talk about capital accumulation more systematically. Then we will turn to models in which human capital I can relation and technological progress are endogenous. A framework in which the rate of accumulation of factors of production and technology are endogenous gives us a framework for posing an answering questions related to the fundamental causes of economic growth.

Nevertheless, we will also see that even in its bare-bones form the Solow model is useful in helping us think about the world and bringing useful perspectives, especially related to the proximate causes of economic growth. This is the topic of the next chapter.

2.9. References and Literature

The model analyzed in this chapter was first developed in Solow (1956) and Swan (1956). Solow (1970) gives a nice and accessible treatment, with historical references. Barro and Sala-i-Martin's (2004, Chapter 1) textbook presents a more up-to-date treatment of the basic Solow model at the graduate level, while Jones (1998, Chapter 2) presents an excellent undergraduate treatment.

The treatment in the chapter made frequent references to basic consumer and general equilibrium theory. These are prerequisites for an adequate understanding of the theory of economic growth. Mas-Colell, Whinston and Green's (1995) graduate microeconomics theory textbook contains an excellent treatment of all of the necessary material, including basic producer theory and an accessible presentation of the basic notions of general equilibrium theory, including a discussion of Arrow securities and the definition of Arrow-Debreu commodities. A good understanding of basic general equilibrium is essential for the study of both the material in this

book and of macroeconomics more generally. Some of the important results from general equilibrium theory will be discussed in Chapter 5.

Properties of homogeneous functions and Euler's Theorem can be found, for example, in Simon and Blume (1994, Chapter 20). The reader should be familiar with the implicit function theorem and properties of concave and convex functions, which will be used throughout the book. A review is given in the Mathematical Appendix. The reader may also want to consult Simon and Blume (1994) and Rudin (1976).

Simon and Blume (1994), Luenberger (1979) or Boyce and DiPrima (1977) contain the basics of difference and differential equations. Throughout these will feature frequently, and a knowledge of solutions to simple differential equations and stability properties of difference and differential equations will be useful. Luenberger (1979) is particularly useful since it contains a unified treatment of difference and differential equations. Galor (2005) gives an introduction to difference equations and discrete time dynamical systems for economists. A review of basic difference and differential equations is provided in the Mathematical Appendix.

The golden rule saving rate was introduced by Edmund Phelps (1961). It is called the "golden rule" rate with reference to the biblical golden rule "do unto others as you would have them do unto you" applied in an intergenerational setting—i.e., thinking that those living and consuming it each day to form a different generation. While the golden rule saving rate is of historical interest and useful for discussions of dynamic efficiency it has no intrinsic optimality property, since it is not derived from well-defined preferences. Optimal saving policies will be discussed in greater detail in Chapter 8.

The balanced growth facts were first noted by Kaldor (1963). Figure 2.11 uses data from Piketty and Saez (2004). Homer and Sylla (1991) discuss the history of interest rates over many centuries and across different societies; they show that there is no notable upward or downward trend in interest rate. Nevertheless, not all aspects of the economic growth process are "balanced", and the non-balanced nature of growth will be discussed in detail in Part 7 of the book, which also contains references to changes in the sectoral composition of output in the course of the growth process.

The steady state theorem, Proposition 2.11, was first roved by Uzawa (1961). Many different proofs are available. The proof given here is adapted from Schlicht (2006), which is also discussed in Jones and Scrimgeour (2006). Barro and Sala-i-Martin's (2004, Chapter 1) also suggest a proof, but their proof is incomplete, since it assumes that technological change *must be* a combination of Harrod and Solowneutral technological change, which is rather restrictive and not necessary for the proof. The proposition and the proof provided here are therefore more general and complete.

2.10. Exercises

EXERCISE 2.1. Prove that Assumption 1 implies that F(A, K, L) is concave in K and L, but not strictly so.

EXERCISE 2.2. Consider the Solow growth model in continuous time with the following per capita production function

$$f(k) = k^4 - 6k^3 + 11k^2 - 6k.$$

- (1) Which parts of Assumptions 1 and 2 does the underlying production function F(K, L) violate?
- (2) Show that with this production function, there exist three steady-state equilibria.
- (3) Prove that two of these steady-state equilibria are locally stable, while one of them is locally unstable. Can any of these steady-state equilibria be globally stable?

EXERCISE 2.3. Let us introduce government spending in the basic Solow model. Consider the basic model without technological change. In particular, suppose that (2.8) takes the form

$$Y\left(t\right) =C\left(t\right) +I\left(t\right) +G\left(t\right) ,$$

with G(t) denoting government spending at time t. Imagine that government spending is given by $G(t) = \sigma Y(t)$.

(1) Discuss how the relationship between income and consumption should be changed? Is it reasonable to assume that C(t) = sY(t)?

- (2) Suppose that government spending partly comes out of private consumption, so that $C(t) = (s \lambda \sigma) Y(t)$, where $\lambda \in [0, 1]$. What is the effect of higher government spending (in the form of higher σ) on the equilibrium of the Solow model?
- (3) Now suppose that part of government spending is invested in the capital stock of the economy. In particular, let a fraction ϕ of G(t) be invested in the capital stock, so that total investment at time t is given by

$$I(t) = (1 - s - (1 - \lambda) \sigma + \phi \sigma) Y(t).$$

Show that if ϕ is sufficiently high, the steady-state level of capital-labor ratio will increase as a result of higher government spending (corresponding to higher σ). Is this reasonable? How would you alternatively introduce public investments in this model?

EXERCISE 2.4. Suppose that F(A, K, L) is (weakly) concave in K and L and satisfies Assumption 2. Prove Propositions 2.2 and 2.5. How do we need to modify Proposition 2.6?

Exercise 2.5. Prove Proposition 2.6.

Exercise 2.6. Prove Corollary 2.2.

EXERCISE 2.7. Consider a modified version of the continuous time Solow growth model where the aggregate production function is

$$F(K, L, Z) = L^{\beta} K^{\alpha} Z^{1-\alpha-\beta},$$

where Z is land, available in fixed inelastic supply. Assume that $\alpha + \beta < 1$, capital depreciates at the rate δ , and there is an exogenous saving rate of s.

- (1) First suppose that there is no population growth. Find the steady-state capital-labor ratio and output level. Prove that the steady state is unique and globally stable.
- (2) Now suppose that there is population growth at the rate n, i.e., $\dot{L}/L = n$. What happens to the capital-labor ratio and output level as $t \to \infty$? What happens to return to land and the wage rate as $t \to \infty$?
- (3) Would you expect the population growth rate n or the saving rate s to change over time in this economy? If so, how?

EXERCISE 2.8. Consider the continuous time Solow model without technological progress and with constant rate of population growth equal to n. Suppose that the production function satisfies Assumptions 1 and 2. Assume that capital is owned by capitalists and labor is supplied by a different set of agents, the workers. Following a suggestion by Kaldor, suppose that capitalists save a fraction s_K of their income, while workers consume all of their income.

- (1) Define and characterize the steady-state equilibrium of this economy and study its stability.
- (2) What is the relationship between the steady-state capital-labor ratio in this economy k^* and the golden rule capital stock k_{gold}^* defined above?

EXERCISE 2.9. Consider the Solow growth model with constant saving rate s and depreciation rate of capital equal to δ . Assume that population is constant and the aggregate production function is given by the constant returns to scale production function

$$F\left[A_{K}\left(t\right)K\left(t\right),A_{L}\left(t\right)L\left(t\right)\right]$$

where $\dot{A}_{L}\left(t\right)/A_{L}\left(t\right)=g_{L}>0$ and $\dot{A}_{K}\left(t\right)/A_{K}\left(t\right)=g_{K}>0.$

- (1) Suppose that F is Cobb-Douglas. Determine the steady-state growth rate and the adjustment of the economy to the steady state.
- (2) Suppose that F is not Cobb-Douglas. Prove that there does not exist a steady state. Explain why this is.
- (3) For the case in which F is not Cobb-Douglas, determine what happens to the capital-labor ratio and output per capita as $t \to \infty$.

EXERCISE 2.10. Consider the Solow model with non-competitive labor markets. In particular, suppose that there is no population growth and no technological progress and output is given by F(K, L). The saving rate is equal to s and the depreciation rate is given by δ .

(1) First suppose that there is a minimum wage \bar{w} , such that workers are not allowed to be paid less than \bar{w} . If labor demand at this wage falls short of L, employment is equal to the amount of labor demanded by firms, L^d . Assume that $\bar{w} > f(k^*) - k^* f'(k^*)$, where k^* is the steady-state capital-labor ratio of the basic Solow model given by $f(k^*)/k^* = \delta/s$. Characterize

- the dynamic equilibrium path of this economy starting withsome amount of physical capital K(0) > 0.
- (2) Next consider a different form of labor market imperfection, whereby workers receive a fraction $\beta > 0$ of output in each firm as their wage income. Characterize a dynamic equilibrium path in this case. [Hint: recall that the saving rate is still equal to s].

EXERCISE 2.11. Consider the discrete-time Solow growth model with constant population growth at the rate n, no technological change, constant depreciation rate of δ and a constant saving rate s. Assume that the per capita production function is given by the following continuous but non-neoclassical function:

$$f(k) = Ak + b,$$

where A, b > 0.

- (1) Explain why this production function is non-neoclassical (i.e., why does it violate Assumptions 1 and 2 above?).
- (2) Show that if $A-n-\delta=1$, then for any $k(0)\neq b/2$, the economy settles into an asymptotic cycle and continuously fluctuates between k(0) and b-k(0).
- (3) Now consider a more general continuous production function f(k) that does not satisfy Assumptions 1 and 2, such that there exist $k_1, k_2 \in \mathbb{R}_+$ with $k_1 \neq k_2$ and

$$k_2 = f(k_1) - (n + \delta) k_1$$

 $k_1 = f(k_2) - (n + \delta) k_2.$

Show that when such (k_1, k_2) exist, there may also exist a stable steady state.

- (4) Prove that such cycles are not possible in the continuous-time Solow growth model for any (possibly non-neoclassical) continuous production function f(k). [Hint: consider the equivalent of Figure 2.9 above].
- (5) What does the result in parts 2 and 3 imply for the approximations of discrete time by continuous time suggested in Section 2.4?
- (6) In light of your answer to part 6, what do you think of the cycles in parts 2 and 3?

EXERCISE 2.12. Characterize the asymptotic equilibrium of the modified Solow/AK model mentioned above, with a constant saving rate s, depreciation rate δ , no population growth and an aggregate production function of the form

$$F\left[K\left(t\right),L\left(t\right)\right] = A_{K}K\left(t\right) + A_{L}L\left(t\right).$$

EXERCISE 2.13. Consider the basic Solow growth model with a constant saving rate s, constant population growth at the rate n, aggregate production function given by (2.37), and no technological change.

- (1) Determine conditions under which this production function satisfies Assumptions 1 and 2.
- (2) Characterize the unique steady-state equilibrium when Assumptions 1 and 2 hold.
- (3) Now suppose that σ is sufficiently high so that Assumption 2 does not hold. Show that in this case equilibrium behavior can be similar to that in Exercise 2.12 with sustained growth in the long run. Interpret this result.
- (4) Now suppose that $\sigma \to 0$, so that the production function becomes Leontief,

$$Y\left(t\right)=\min\left\{ \gamma A_{K}\left(t\right)K\left(t\right);\left(1-\gamma\right)A_{L}\left(t\right)L\left(t\right)\right\} .$$

The model is then identical to the classical Harrod-Domar growth model developed by Roy Harrod and Evsey Domar (Harrod, 1939, Domar, 1946). Show that in this case there is typically no steady-state equilibrium with full employment and no idle capital. What happens to factor prices in these cases? Explain why this case is "pathological," giving at least two reasons why we may expect equilibria with idle capital or idle labor not to apply in practice.

Exercise 2.14. Prove Proposition 2.13.

Exercise 2.15. Prove Proposition 2.14.

EXERCISE 2.16. In this exercise, we work through an alternative conception of technology, which will be useful in the next chapter. Consider the basic Solow model in continuous time and suppose that A(t) = A, so that there is no technological

progress of the usual kind. However, assume that the relationship between investment and capital accumulation modified to

$$K(t+1) = (1 - \delta) K(t) + q(t) I(t),$$

where $[q(t)]_{t=0}^{\infty}$ is an exogenously given time-varying process. Intuitively, when q(t) is high, the same investment expenditure translates into a greater increase in the capital stock. Therefore, we can think of q(t) as the inverse of the relative prices of machinery to output. When q(t) is high, machinery is relatively cheaper. Gordon (1990) documented that the relative prices of durable machinery has been declining relative to output throughout the postwar era. This is quite plausible, especially given our recent experience with the decline in the relative price of computer hardware and software. Thus we may want to suppose that $\dot{q}(t) > 0$. This exercise asks you to work through a model with this feature based on Greenwood, Hercowitz and Krusell (1997).

- (1) Suppose that $\dot{q}(t)/q(t) = \gamma_K > 0$. Show that for a general production function, F(K, L), there exists no steady-state equilibrium.
- (2) Now suppose that the production function is Cobb-Douglas, $F(K, L) = L^{1-\alpha}K^{\alpha}$, and characterize the unique steady-state equilibrium.
- (3) Show that this steady-state equilibrium does not satisfy the Kaldor fact of constant K/Y. Is this a problem? [Hint: how is "K" measured in practice? How is it measured in this model?].

CHAPTER 3

The Solow Model and the Data

In this chapter, we will see how the Solow model or its simple extensions can be used to interpret both economic growth over time and cross-country output differences. Our focus is on *proximate causes* of economic growth, that is, the factors such as investment or capital accumulation highlighted by the basic Solow model, as well as technology and human capital differences. What lies underneath these proximate causes is the topic of the next chapter.

There are multiple ways of using the basic Solow model to look at the data. Here we start with the growth accounting framework, which is most commonly applied for decomposing the sources of growth over time. After briefly discussing the theory of growth accounting and some of its uses, we turn to applications of the Solow model to cross-country output differences. In this context, we introduce the augmented Solow model with human capital, and show how various different regression-based approaches can be motivated from this framework. We will then see how the growth accounting framework can be modified to a "development accounting framework" to form another bridge between the Solow model and the data. A constant theme that emerges from many of these approaches concerns the importance of productivity differences over time and across countries. The chapter ends with a brief discussion of various other approaches to estimating cross-country productivity differences.

3.1. Growth Accounting

As discussed in the previous chapter, at the center of the Solow model is the aggregate production function, (2.1), which we rewrite here in its general form:

$$Y(t) = F[K(t), L(t), A(t)].$$

Another major contribution of Bob Solow to the study of economic growth was the observation that this production function, combined with competitive factor markets, also gives us a framework for accounting for the sources of economic growth. In particular, Solow (1957) developed what has become one of the most common tools in macroeconomics, the *growth accounting framework*.

For our purposes, it is sufficient to expose the simplest version of this framework. Consider a continuous-time economy and differentiate the production function (2.1) with respect to time. Dropping time dependence and denoting the partial derivatives of F with respect to its arguments by F_A , F_K and F_L , this yields

(3.1)
$$\frac{\dot{Y}}{Y} = \frac{F_A A \dot{A}}{Y} + \frac{F_K K \dot{K}}{Y} \frac{\dot{K}}{K} + \frac{F_L L \dot{L}}{Y}.$$

Now denote the growth rates of output, capital stock and labor by $g \equiv \dot{Y}/Y$, $g_K \equiv \dot{K}/K$ and $g_L \equiv \dot{L}/L$, and also define

$$x \equiv \frac{F_A A}{Y} \frac{\dot{A}}{A}$$

as the contribution of technology to growth. Next, recall from the previous chapter that with competitive factor markets, we have $w = F_L$ and $R = F_K$ (equations (2.5) and (2.6)) and define the factor shares as $\alpha_K \equiv RK/Y$ and $\alpha_L \equiv wL/Y$. Putting all these together, (3.1) can be written as

$$(3.2) x = g - \alpha_K g_K - \alpha_L g_L.$$

This is the fundamental growth accounting equation. At some level it is no more than an identity. However, it also allows us to estimate the contribution of technological progress to economic growth using data on factor shares, output growth, labor force growth and capital stock growth. This contribution from technological progress is typically referred to as *Total Factor Productivity* (TFP) or sometimes as Multi Factor Productivity.

In particular, denoting an estimate by " $^{"}$ ", we have the estimate of TFP growth at time t as:

$$\hat{x}(t) = g(t) - \alpha_K(t) g_K(t) - \alpha_L(t) g_L(t).$$

we only put the " $^{\circ}$ " on x, but one may want to take into account that all of the terms on the right hand side are also "estimates" obtained with a range of assumptions from national accounts and other data sources.

If we are interested in \dot{A}/A rather than x, we would need to make further assumptions. For example, if we assume that the production function takes the standard labor-augmenting form

$$Y(t) = \tilde{F}[K(t), A(t) L(t)],$$

then we would have

$$\frac{\dot{A}}{A} = \frac{1}{\alpha_L} \left[g - \alpha_K g_K - \alpha_L g_L \right],$$

but this equation is not particularly useful, since \dot{A}/A is not something we are inherently interested in. The economically interesting object is in fact \hat{x} in (3.3), since it measures the effect of technological progress on output growth directly.

In continuous time, equation (3.3) is exact because it is defined in terms of instantaneous changes (derivatives). In practice, instead of instantaneous changes, we look at changes over discrete time intervals, for example over a year (or sometimes with better data, over a quarter or a month). With discrete time intervals, there is a potential problem in using (3.3); over the time horizon in question, factor shares can change; should we use beginning-of-period or end-of-period values of α_K and α_L ? It can be shown that the use of either beginning-of-period or end-of-period values might lead to seriously biased estimates of the contribution of TFP to output growth, \hat{x} . This is particularly likely when the distance between the two time periods is large (see Exercise 3.1). The best way of avoiding such biases is to use as high-frequency data as possible.

For now, taking the available data as given, let us look at how one could use the growth accounting framework with data over discrete intervals. The most common way of dealing with the problems pointed out above is to use factor shares calculated as the average of the beginning of period and end of period values. Therefore in discrete time, for a change between times t and t+1, the analogue of equation (3.3) becomes

(3.4)
$$\hat{x}_{t,t+1} = g_{t,t+1} - \bar{\alpha}_{K,t,t+1} g_{K,t,t+1} - \bar{\alpha}_{L,t,t+1} g_{L,t,t+1},$$

where $g_{t,t+1}$ is the growth rate of output between t and t+1, and other growth rates are defined analogously. Moreover,

$$\bar{\alpha}_{K,t,t+1} \equiv \frac{\alpha_K(t) + \alpha_K(t+1)}{2}$$
 and $\bar{\alpha}_{L,t,t+1} \equiv \frac{\alpha_L(t) + \alpha_L(t+1)}{2}$

are average factor shares between t and t+1. Equation (3.4) would be a fairly good approximation to (3.3) when the difference between t and t+1 is small and the capital-labor ratio does not change much during this time interval.

Solow's (1957) article not only developed this growth accounting framework but also applied it to US data for a preliminary assessment of the "sources of growth" during the early 20th century. The question Bob Solow asked was this: how much of the growth of the US economy can be attributed to increased labor and capital inputs, and how much of it is due to the residual, "technological progress"? Solow's conclusion was quite striking. A large part of the growth was due to technological progress.

This has been a landmark finding, emphasizing the importance of technological progress as the driver of economic growth not only in theory (as we saw in the previous chapter), but also in practice. It focused the attention of economists on sources of technology differences over time, across nations, industries and firms.

From early days, however, it was recognized that calculating the contribution of technological progress to economic growth in this manner has a number of pit-falls. Moses Abramovitz (1956), famously, dubbed the \hat{x} term "the measure of our ignorance"—after all, it was the residual that we could not explain and we decided to call it "technology".

In its extreme form, this criticism is unfair, since \hat{x} does correspond to technology according to equation (3.3); thus the growth accounting framework is an example of using theory to inform measurement. Yet at another level, the criticism has validity. If we mismeasure the growth rates of labor and capital inputs, g_L and g_K , we will arrive at inflated estimates of \hat{x} . And in fact there are good reasons for suspecting that Solow's estimates and even the higher-quality estimates that came later may be mismeasuring the growth of inputs. The most obvious reason for this is that what matters is not labor hours, but effective labor hours, so it is important—though difficult—to make adjustments for changes in the human capital

of workers. We will discuss issues related to human capital in Section 3.3 below and then in greater detail in Chapter 10. Similarly, measurement of capital inputs is not straightforward. In the theoretical model, capital corresponds to the final good used as input to produce more goods. But in practice, capital is machinery, and in measuring the amount of capital used in production one has to make assumptions about how relative prices of machinery change over time. The typical assumption, adopted for a long time in national accounts and also naturally in applications of the growth accounting framework, was to use capital expenditures. However, if the same machines are much cheaper today than they had been in the past (as has been the case for computers, for example), then this methodology would severely underestimate g_K (recall Exercise 2.16 in the previous chapter). Therefore, there is indeed a danger in applying equation (3.3), since underestimating g_K will naturally inflate our estimates of the role of technology as a source of economic growth.

What the best way of making adjustments to labor and capital inputs in order to arrive to the best estimate of technology is still a hotly debated area. Dale Jorgensen, for example, has shown that the "residual" technology can be reduced very substantially (perhaps almost to 0) by making adjustments for changes in the quality of labor and capital (see, for example, Jorgensen, Gollop and Fraumeni, 1987, or Jorgensen, 2005). These issues will also become relevant when we think of applying similar ideas to decomposing cross-country output differences. Before doing this, however, we turn to applications of the Solow model to data using regression analysis.

3.2. Solow Model and Regression Analyses

Another popular approach of taking the Solow model to data is to use *growth* regressions, which involve estimating regression models with country growth rates on the left-hand side. These growth regressions have been used extensively following the work by Barro (1991). To see how these regressions are motivated and what their shortcomings are, let us return to the basic Solow model with constant population growth and labor-augmenting technological change in continuous time. Recall that,

in this model, the equilibrium of an economy is described by the following equations:

$$(3.5) y(t) = A(t) f(k(t)),$$

and

(3.6)
$$\frac{\dot{k}(t)}{k(t)} = \frac{sf(k(t))}{k(t)} - \delta - g - n,$$

where A(t) is the labor-augmenting (Harrod-neutral) technology term, $k(t) \equiv K(t)/(A(t)L(t))$ is the effective capital labor ratio and $f(\cdot)$ is the per capita production function. Equation (3.6) follows from the constant technological progress and constant population growth assumptions, i.e., $\dot{A}(t)/A(t) = g$ and $\dot{L}(t)/L(t) = n$. Now differentiating (3.5) with respect to time and dividing both sides by y(t), we obtain

(3.7)
$$\frac{\dot{y}(t)}{y(t)} = g + \varepsilon_f(k(t)) \frac{\dot{k}(t)}{k(t)},$$

where

$$\varepsilon_f(k(t)) \equiv \frac{f'(k(t)) k(t)}{f(k(t))} \in (0,1)$$

is the elasticity of the $f(\cdot)$ function. The fact that it is between 0 and 1 follows from Assumption 1. For example, with the Cobb-Douglas technology from Example 2.1 in the previous chapter, we would have $\varepsilon_f(k(t)) = \alpha$, that is, it is a constant independent of k(t) (see Example 3.1 below). However, generally, this elasticity is a function of k(t).

Now let us consider a first-order Taylor expansion of (3.6) with respect to $\log k(t)$ around the steady-state value k^* (and recall that $\partial y/\partial \log x = (\partial y/\partial x) \cdot x$). This expansion implies that for k(t) in the neighborhood of k^* , we have

$$\frac{\dot{k}(t)}{k(t)} \simeq \left(\frac{sf(k^*)}{k^*} - \delta - g - n\right) + \left(\frac{f'(k^*)k^*}{f(k^*)} - 1\right)s\frac{f(k^*)}{k^*}\left(\log k(t) - \log k^*\right).$$

$$\simeq \left(\varepsilon_f(k^*) - 1\right)\left(\delta + g + n\right)\left(\log k(t) - \log k^*\right).$$

The use of the symbol " \simeq " here is to emphasize that this is an approximation, ignoring second-order terms. In particular, the first line follows simply by differentiating $\dot{k}(t)/k(t)$ with respect to $\log k(t)$ and evaluating the derivatives at k^* (and ignoring second-order terms). The second line uses the fact that the first term in the first line is equal to zero by definition of the steady-state value k^* (recall that from equation

(2.46) in the previous chapter, $sf(k^*)/k^* = \delta + g + n$, the definition of the elasticity of the f function, $\varepsilon_f(k(t))$, and again the fact that $sf(k^*)/k^* = \delta + g + n$. Now substituting this into (3.7), we obtain

$$\frac{\dot{y}(t)}{y(t)} \simeq g - \varepsilon_f(k^*) \left(1 - \varepsilon_f(k^*)\right) \left(\delta + g + n\right) \left(\log k(t) - \log k^*\right).$$

Let us define $y^*(t) \equiv A(t) f(k^*)$ as the level of per capita output that would apply if the effective capital-labor ratio were at its steady-state value and technology were at its time t level. We therefore refer to $y^*(t)$ as the "steady-state level of output per capita" even though it is not constant. Now taking first-order Taylor expansions of $\log y(t)$ would respect to $\log k(t)$ around $\log k^*(t)$ gives

$$\log y(t) - \log y^*(t) \simeq \varepsilon_f(k^*) (\log k(t) - \log k^*).$$

Combining this with the previous equation, we obtain the following "convergence equation":

(3.8)
$$\frac{\dot{y}(t)}{y(t)} \simeq g - (1 - \varepsilon_f(k^*)) \left(\delta + g + n\right) \left(\log y(t) - \log y^*(t)\right).$$

Equation (3.8) makes it clear that, in the Solow model, there are two sources of growth in output per capita: the first is g, the rate of technological progress, and the second is "convergence". This latter source of growth results from the negative impact of the gap between the current level of output per capita and the steady-state level of output per capita on the rate of capital accumulation (recall that $0 < \varepsilon_f(k^*) < 1$). Intuitively, the further below is a country from its steady state capital-labor ratio, the more capital it will accumulate and the faster it will grow. This pattern is in fact visible in Figure 2.7 from the previous chapter. The reason is also clear from the analysis in the previous chapter. The lower is g(t) relative to g(t), and thus the lower is g(t) relative to g(t) relative to faster growth in the effective capital-labor ratio.

Another noteworthy feature is that the speed of convergence in equation (3.8), measured by the term $(1 - \varepsilon_f(k^*)) (\delta + g + n)$ multiplying the gap between $\log y(t)$ and $\log y^*(t)$, depends on $\delta + g + n$ and the elasticity of the production function $\varepsilon_f(k^*)$. Both of these capture intuitive effects. As discussed in the previous chapter, the term $\delta + g + n$ determines the rate at which effective capital-labor ratio needs

to be replenished. The higher is this rate of replenishment, the larger is the amount of investment in the economy (recall Figure 2.7 in the previous chapter) and thus there is room for faster adjustment. On the other hand, when $\varepsilon_f(k^*)$ is high, we are close to a linear—AK—production function, and as demonstrated in the previous chapter, in this case convergence should be slow. In the extreme case where $\varepsilon_f(k^*)$ is equal to 1, we will be in the AK economy and there will be no convergence.

EXAMPLE 3.1. (Cobb-Douglas production function and convergence) Consider briefly the Cobb-Douglas production function from Example 2.1 in the previous chapter, where $Y(t) = A(t) K(t)^{\alpha} L(t)^{1-\alpha}$. This implies that $y(t) = A(t) k(t)^{\alpha}$. Consequently, as noted above, $\varepsilon_f(k(t)) = \alpha$. Therefore, (3.8) becomes

$$\frac{\dot{y}(t)}{y(t)} \simeq g - (1 - \alpha) \left(\delta + g + n\right) \left(\log y(t) - \log y^*(t)\right).$$

This equation also enables us to "calibrate" the speed of convergence in practice meaning to obtain a back-of-the-envelope estimate of the speed of convergence by using plausible values of parameters. Let us focus on advanced economies. In that case, plausible values for these parameters might be $g \simeq 0.02$ for approximately 2% per year output per capita growth, $n \simeq 0.01$ for approximately 1% population growth and $\delta \simeq 0.05$ for about 5% per year depreciation. Recall also from the previous chapter that the share of capital in national income is about 1/3, so with the Cobb-Douglas production function we should have $\alpha \simeq 1/3$. Consequently, we may expect the convergence coefficient in front of $\log y(t) - \log y^*(t)$ to be around $0.054 \ (\simeq 0.67 \times 0.08)$. This is a very rapid rate of convergence and would imply that income gaps between two similar countries that have the same technology, the same depreciation rate and the same rate of population growth should narrow rather quickly. For example, it can be computed that with these numbers, the gap of income between two similar countries should be halved in little more than 10 years (see Exercise 3.4). This is clearly at odds with the patterns we saw in Chapter 1.

Using equation (3.8), we can obtain a growth regression similar to those estimated by Barro (1991). In particular, using discrete time approximations, equation

(3.8) yields the regression equation:

(3.9)
$$g_{i,t,t-1} = b^0 + b^1 \log y_{i,t-1} + \varepsilon_{i,t},$$

where $g_{i,t,t-1}$ is the growth rate of country i between dates t-1 and t, $\log y_{i,t-1}$ is the "initial" (i.e., time t-1) log output per capita of this country, and $\varepsilon_{i,t}$ is a stochastic term capturing all omitted influences. Regressions on this form have been estimated by, among others, Baumol (1986), Barro (1991) and Barro and Salai-Martin (1992). If such an equation is estimated in the sample of core OECD countries, b^1 is indeed estimated to be negative; countries like Greece, Spain and Portugal that were relatively poor at the end of World War II have grown faster than the rest as shown in Figure 1.15 in Chapter 1.

Yet, Figure 1.14 in Chapter 1 shows, when we look at the whole world, there is no evidence for a negative b^1 . Instead, this figure makes it clear that, if anything, b^1 would be positive. In other words, there is no evidence of world-wide convergence.

Barro and Sala-i-Martin refer to this type of convergence as "unconditional convergence," meaning the convergence of countries regardless of differences in characteristics and policies. However, this notion of unconditional convergence may be too demanding. It requires that there should be a tendency for the income gap between any two countries to decline, irrespective of what types of technological opportunities, investment behavior, policies and institutions these countries have. If countries do differ with respect to these factors, the Solow model would *not* predict that they should converge in income level. Instead, each should converge to their own level of steady-state income per capita or balanced growth path. Thus in a world where countries differ according to their characteristics, a more appropriate regression equation may take the form:

(3.10)
$$g_{i,t,t-1} = b_i^0 + b^1 \log y_{i,t-1} + \varepsilon_{i,t},$$

where the key difference is that now the constant term, b_i^0 , is country specific. (In principle, the slope term, measuring the speed of convergence, b^1 , should also be country specific, but in empirical work, this is generally taken to be a constant, and we assume the same here to simplify the exposition). One may then model b_i^0 as

a function of certain country characteristics, such as institutional factors, human capital (see next section), or even the investment rate.

If the true equation is (3.10), in the sense that the Solow model applies but certain determinants of economic growth differ across countries, equation (3.9) would not be a good fit to the data. Put differently, there is no guarantee that the estimates of b^1 resulting from this equation will be negative. In particular, it is natural to expect that $Cov(b_i^0, \log y_{i,t-1}) < 0$ (where Cov refers to the population covariance), since economies with certain growth-reducing characteristics will have low levels of output. This implies a negative bias in the estimate of b^1 in equation (3.9), when the more appropriate equation is (3.10).

With this motivation, Barro (1991) and Barro and Sala-i-Martin (2004) favor the notion of "conditional convergence," which means that the convergence effects emphasized by the Solow model should lead to negative estimates of b^1 once b_i^0 is allowed to vary across countries. To implement this idea of conditional convergence empirically, Barro (1991) and Barro and Sala-i-Martin (2004) estimate models where b_i^0 is assumed to be a function of, among other things, the male schooling rate, the female schooling rate, the fertility rate, the investment rate, the government-consumption ratio, the inflation rate, changes in terms of trades, openness and institutional variables such as rule of law and democracy. In regression form, this can be written as

(3.11)
$$g_{i,t,t-1} = \mathbf{X}'_{i,t}\boldsymbol{\beta} + b^1 \log y_{i,t-1} + \varepsilon_{i,t},$$

where $\mathbf{X}_{i,t}$ is a (column) vector including the variables mentioned above (as well as a constant), with a vector of coefficients $\boldsymbol{\beta}$. In other words, this specification imposes that b_i^0 in equation (3.10) can be approximated by $\mathbf{X}'_{i,t}\boldsymbol{\beta}$. Consistent with the emphasis on conditional convergence, regressions of equation (3.11) tend to show a negative estimate of b^1 , but the magnitude of this estimate is much lower than that suggested by the computations in Example 3.1.

Regressions similar to (3.11) have not only been used to support "conditional convergence," that is, the presence of transitional dynamics similar to those implied by the Solow growth model, but they have also been used to estimate the "determinants of economic growth". In particular, it may appear natural to presume

that the estimates of the coefficient vector $\boldsymbol{\beta}$ will contain information about the causal effects of various variables on economic growth. For example, the fact that the schooling variables enter with positive coefficients in the estimates of regression (3.11) is interpreted as evidence that "schooling causes growth". The simplicity of the regression equations of the form (3.11) and the fact that they create an attractive bridge between theory and data have made them very popular over the past two decades.

Nevertheless, there are several problematic features with regressions of this form. These include:

(1) Most, if not all, of the variables in $\mathbf{X}_{i,t}$ as well as $\log y_{i,t-1}$, are econometrically endogenous in the sense that they are jointly determined with the rate of economic growth between dates t-1 and t. For example, the same factors that make the country relatively poor in 1950, thus reducing $\log y_{i,t-1}$, should also affect its growth rate after 1950. Or the same factors that make a country invest little in physical and human capital could have a direct effect on its growth rate (through other channels such as its technology or the efficiency with which the factors of production are being utilized). This creates an obvious source of bias (and lack of econometric consistency) in the regression estimates of the coefficients. This bias makes it unlikely that the effects captured in the coefficient vector $\boldsymbol{\beta}$ correspond to causal effects of these characteristics on the growth potential of economies. One may argue that the convergence coefficient b^1 is of interest, even if it does not have a "causal interpretation". This argument is not entirely compelling, however. A basic result in econometrics is that if $\mathbf{X}_{i,t}$ is econometrically endogenous, so that the parameter vector $\boldsymbol{\beta}$ is estimated inconsistently, the estimate of the parameter b^1 will also be inconsistent unless $\mathbf{X}_{i,t}$ is independent from $\log y_{i,t-1}$. This makes the estimates of the convergence coefficient, b^1 , hard to interpret.

¹An example of the endogeneity of these variables will be given in Section 3.4 below.

(2) Even if $\mathbf{X}_{i,t}$'s were econometrically exogenous, a negative coefficient estimate for b^1 could be caused by other econometric problems, such as measurement error or other transitory shocks to $y_{i,t}$. For example, because national accounts data are always measured with error, suppose that our available data on $\log y_{i,t}$ contains measurement error. In particular, suppose that we only observe estimates of output per capita $\tilde{y}_{i,t} = y_{i,t} \exp(u_{i,t})$, where $y_{i,t}$ is the true output per capita and $u_{i,t}$ is a random and serially uncorrelated error term. When we use the variable $\log \tilde{y}_{i,t}$ measured with error in our regressions, the error term $u_{i,t-1}$ will appear both on the left-hand side and the right hand side of (3.11). In particular, note that

$$\log \tilde{y}_{i,t} - \log \tilde{y}_{i,t-1} = \log y_{i,t} - \log y_{i,t-1} + u_{i,t} - u_{i,t-1}.$$

Since the measured growth is $\tilde{g}_{i,t,t-1} \approx \log \tilde{y}_{i,t} - \log \tilde{y}_{i,t-1} = \log y_{i,t} - \log y_{i,t-1} + u_{i,t} - u_{i,t-1}$, when we look at the growth regression

$$\tilde{g}_{i,t,t-1} = \mathbf{X}'_{i,t}\boldsymbol{\beta} + b^1 \log \tilde{y}_{i,t-1} + \varepsilon_{i,t},$$

the measurement error $u_{i,t-1}$ will be part of both the error term $\varepsilon_{i,t}$ and $\log \tilde{y}_{i,t-1} = \log y_{i,t-1} + u_{i,t-1}$, leading to a negative bias in the estimation of b^1 . Therefore, we can end up with a negative estimate of b^1 , even when there is no conditional convergence.

(3) The interpretation of regression equations like (3.11) is not always straightforward either. Many of the regressions used in the literature include the investment rate as part of the vector $\mathbf{X}_{i,t}$ (and all of them include the schooling rate). However, in the Solow model, differences in investment rates are the channel via which convergence will take place—in the sense that economies below their steady state will grow faster by having higher investment rates. Therefore, strictly speaking, conditional on the investment rate, there should be no further effect of the gap between the current level of output and the steady-state level of output. The same concern applies to interpreting the effect of the variables in the vector $\mathbf{X}_{i,t}$ (such as institutions or openness), which are typically included as potential determinants of economic growth. However, many of these variables would affect growth

primarily by affecting the investment rate (or the schooling rate). Therefore, once we condition on the investment rate and the schooling rate, the coefficients on these variables no longer measure their impact on economic growth. Consequently, estimates of (3.11) with investment-like variables on the right hand side are difficult to link to theory.

(4) Regressions of the form (3.11) are often thought to be appealing because they model the "process of economic growth" and may give us information about the potential determinants of economic growth (to the extent that these are included in the vector $\mathbf{X}_{i,t}$). Nevertheless, there is a sense in which growth regressions are not much different than "levels regressions"—similar to those discussed in Section 3.4 below and further in Chapter 4. In particular, again noting that $g_{i,t,t-1} \approx \log y_{i,t} - \log y_{i,t-1}$, equation (3.11) can be rewritten as

$$\log y_{i,t} \approx \mathbf{X}'_{i,t} \boldsymbol{\beta} + (1+b^1) \log y_{i,t-1} + \varepsilon_{i,t}.$$

Therefore, essentially the level of output is being regressed on $\mathbf{X}_{i,t}$, so that regression on the form (3.11) will typically uncover the correlations between the variables in the vector $\mathbf{X}_{i,t}$ and output per capita. Thus growth regressions are often informative about which economic or social processes go hand-in-hand with high levels of output. A specific example is life expectancy. When life expectancy is included in the vector $\mathbf{X}_{i,t}$ in a growth regression, it is often highly significant. But this simply reflects the high correlation between income per capita and life expectancy we have already seen in Figure 1.6 in Chapter 1. It does not imply that life expectancy has a causal effect on economic growth, and more likely reflects the joint determination of life expectancy and income per capita and the impact of prosperity on life expectancy.

(5) Finally, the motivating equation for the growth regression, (3.8), is derived for a closed Solow economy. When we look at cross-country income differences or growth experiences, the use of this equation imposes the assumption that "each country is an island". In other words, we are representing the world as a collection of non-interacting closed economies. In practice,

countries trade goods, exchange ideas and borrow and lend in international financial markets. This implies that the behavior of different countries will not be given by equation (3.8), but by a system of equations characterizing the joint world equilibrium. Even though a world equilibrium is typically a better way of representing differences in income per capita and their evolution, in the first part of the book we will follow the approach of the growth regressions and often use the "each country is an island" assumption. We will return to models of world equilibrium in Chapter 20.

This discussion suggests that growth regressions need to be used with caution and ought to be supplemented with other methods of mapping the basic Solow model to data. What other methods will be useful in empirical analyses of economic growth? A number of answers emerge from our discussion above. To start with, for many of the questions we are interested in, regressions that control for fixed country characteristics might be equally useful as, or more useful than, growth regressions. For example, a more natural regression framework for investigating the economic (or statistical) relationship between the variables in the vector $\mathbf{X}_{i,t}$ and economic growth might be

(3.12)
$$\log y_{i,t} = \alpha \log y_{i,t-1} + \mathbf{X}'_{i,t} \boldsymbol{\beta} + \delta_i + \mu_t + \varepsilon_{i,t},$$

where δ_i 's denote a full set of country fixed effects and μ_t 's denote a full set of year effects. This regression framework differs from the growth regressions in a number of respects. First, the regression equation is specified in levels rather than with the growth rate on the left-hand side. But as we have seen above, this is not important and corresponds to a transformation of the left-hand side variable. Second, although we have included the lagged dependent variable, $\log y_{i,t-1}$, on the right-hand side of (3.12), models with fixed effects and lagged dependent variables are difficult to estimate, thus it is often more convenient to omit this term. Third and most important, by including the country fixed effects, this regression equation takes out fixed country characteristics that might be simultaneously affecting economic growth (or the level of income per capita) and the right-hand side variables of interest. For instance, in terms of the example discussed in (4) above, if life expectancy and income per capita are correlated because of some omitted factors, the country fixed

effects, δ_i 's, will remove the influence of these factors. Therefore, panel data regressions as in (3.12) may be more informative about the relationship between a range of factors and income per capita. Nevertheless, it is important to emphasize that including country fixed effects is not a panacea against all omitted variable biases and econometric endogeneity problems. Simultaneity bias often results from time-varying influences, which cannot be removed by including fixed effects. Moreover, to the extent that some of the variables in the vector $\mathbf{X}_{i,t}$ are slowly-varying themselves, the inclusion of country fixed effects will make it difficult to uncover the statistical relationship between these variables and income per capita.

This discussion highlights that econometric models similar to (3.12) are often useful and a good complement to (or substitute for) growth regressions. But they are not a good substitute for specifying the structural economic relationships fully and for estimating the causal relationships of interest. In the next chapter, we will see how some progress can be made in this regard by looking at the historical determinants of long-run economic growth and using specific historical episodes to generate potential sources of exogenous variation in the variables of interest that can allow an instrumental-variables strategy.

In the remainder of this chapter, we will see how the structure of the Solow model can be further exploited to look at the data. Before doing this, we will present an augmented version of the Solow model incorporating human capital, which will be useful in these empirical exercises.

3.3. The Solow Model with Human Capital

Before discussing further applications of the Solow model to the data, let us enrich the model by including human capital. Human capital is a term we use to represent the stock of skills, education, competencies and other productivity-enhancing characteristics embedded in labor. Put differently, human capital represents the efficiency units of labor embedded in raw labor hours.

The notion of human capital will be discussed in greater detail in Chapter 10 below, where we will study models in which individuals invest in their human capital in order to increase their earnings. In fact, the notion and the name "human capital" comes from the observation that individuals will invest in their skills and

competencies in the same way as firms invest in their physical capital—to increase their productivity. The seminal work by Ted Schultz, Jacob Mincer and Gary Becker brought the notion of human capital to the forefront of economics. For now, all we need to know is that labor hours supplied by different individuals do not contain the same efficiency units; a highly trained carpenter can produce a chair in a few hours, while an amateur would spend many more hours to perform the same task. We capture this notion by thinking that the trained carpenter has more efficiency units of labor embedded in the labor hours he supplies, or alternatively he has more human capital. The theory of human capital is very rich and some of the important notions will be discussed in Chapter 10. For now, our objective is more modest, to investigate how including human capital makes the Solow model a better fit to the data. The inclusion of human capital will enable us to embed all three of the main proximate sources of income differences; physical capital, human capital and technology.

For the purposes of this section, let us focus on the continuous time economy and suppose that the aggregate production function of the economy is given by a variant of equation (2.1):

$$(3.13) Y = F(K, H, AL),$$

where H denotes "human capital". How this is measured in the data will be discussed below. As usual, we assume throughout (often implicitly) that A > 0.

Let us also modify Assumption 1 as follows

Assumption 1': The production function $F: \mathbb{R}^3_+ \to \mathbb{R}_+$ in (3.13) is twice continuously differentiable in K, H and L, and satisfies

$$\begin{split} \frac{\partial F\left(K,H,AL\right)}{\partial K} &> 0, \quad \frac{\partial F\left(K,H,AL\right)}{\partial H} &> 0, \quad \frac{\partial F\left(K,H,AL\right)}{\partial L} &> 0 \\ \frac{\partial^2 F\left(K,H,AL\right)}{\partial K^2} &< 0, \quad \frac{\partial^2 F\left(K,H,AL\right)}{\partial H^2} &< 0, \quad \frac{\partial^2 F\left(K,H,AL\right)}{\partial L^2} &< 0, \end{split}$$

Moreover, F exhibits constant returns to scale in its three arguments.

We also replace Assumption 2 with the following:

Assumption 2': F satisfies the Inada conditions

$$\lim_{K \to 0} \frac{\partial F\left(K, H, AL\right)}{\partial K} = \infty \text{ and } \lim_{K \to \infty} \frac{\partial F\left(K, H, AL\right)}{\partial K} = 0 \text{ for all } H > 0 \text{ and } AL > 0,$$

$$\lim_{H \to 0} \frac{\partial F\left(K, H, AL\right)}{\partial H} = \infty \text{ and } \lim_{H \to \infty} \frac{\partial F\left(K, H, AL\right)}{\partial H} = 0 \text{ for all } K > 0 \text{ and } AL > 0,$$

$$\lim_{L \to 0} \frac{\partial F\left(K, H, AL\right)}{\partial L} = \infty \text{ and } \lim_{L \to \infty} \frac{\partial F\left(K, H, AL\right)}{\partial L} = 0 \text{ for all } K, H, A > 0.$$

Moreover, we assume that investments in human capital take a similar form to investments in physical capital; households save a fraction s_k of their income to invest in physical capital and a fraction s_h to invest in human capital. Human capital also depreciates in the same way as physical capital, and we denote the depreciation rates of physical and human capital by δ_k and δ_h , respectively.

We continue to assume that there is constant population growth and a constant rate of labor-augmenting technological progress, i.e.,

$$\frac{\dot{L}(t)}{L(t)} = n \text{ and } \frac{\dot{A}(t)}{A(t)} = g.$$

Now defining effective human and physical capital ratios as

$$k(t) \equiv \frac{K(t)}{A(t)L(t)}$$
 and $h(t) \equiv \frac{H(t)}{A(t)L(t)}$,

and using the constant returns to scale feature in Assumption 1', output per effective unit of labor can be written as

$$\hat{y}(t) \equiv \frac{Y(t)}{A(t)L(t)}$$

$$= F\left(\frac{K(t)}{A(t)L(t)}, \frac{H(t)}{A(t)L(t)}, 1\right)$$

$$\equiv f(k(t), h(t)).$$

With the same steps as in Chapter 2, the law of motion of k(t) and h(t) can then be obtained as:

$$\dot{k}(t) = s_k f(k(t), h(t)) - (\delta_k + g + n) k(t),$$

 $\dot{h}(t) = s_h f(k(t), h(t)) - (\delta_h + g + n) h(t).$

A steady-state equilibrium is now defined not only in terms of effective capital-labor ratio, but effective human and physical capital ratios, (k^*, h^*) , which satisfies the

following two equations:

$$(3.14) s_k f(k^*, h^*) - (\delta_k + g + n) k^* = 0,$$

and

(3.15)
$$s_h f(k^*, h^*) - (\delta_h + g + n) h^* = 0.$$

As in the basic Solow model, we focus on steady-state equilibria with $k^* > 0$ and $h^* > 0$ (if f(0,0) = 0, then there exists a trivial steady state with k = h = 0, which we ignore as we did in the previous chapter).

We can first prove that this steady-state equilibrium is in fact unique. To see this heuristically, consider Figure 3.1, which is drawn in the (k, h) space. The two curves represent the two equations (3.14) and (3.15). Both lines are upward sloping. For example, in (3.14) a higher level of h^* implies greater $f(k^*, h^*)$ from Assumption 1', thus the level of k^* and that will satisfy the equation is higher. The same reasoning applies to (3.15). However, the proof of the next proposition shows that (3.15) is always shallower in the (k, h) space, so the two curves can only intersect once.

PROPOSITION 3.1. Suppose Assumption 1' and 2' are satisfied. Then in the augmented Solow model with human capital, there exists a unique steady-state equilibrium (k^*, h^*) .

PROOF. First consider the slope of the curve (3.14), corresponding to the $\dot{k} = 0$ locus, in the (k, h) space. Using the implicit function theorem, we have

(3.16)
$$\frac{dh}{dk}\Big|_{k=0} = \frac{(\delta_k + g + n) - s_k f_k(k^*, h^*)}{s_k f_h(k^*, h^*)},$$

where $f_k \equiv \partial f/\partial k$. Rewriting (3.14), we have $s_k f(k^*, h^*)/k^* - (\delta_k + g + n) = 0$. Now recall that since f is strictly concave in k in view of Assumption 1' and $f(0, h^*) \geq 0$, we have

$$f(k^*, h^*) > f_k(k^*, h^*) k^* + f(0, h^*)$$

> $f_k(k^*, h^*) k^*$.

Therefore, $(\delta_k + g + n) - s_k f_k(k^*, h^*) > 0$, and (3.16) is strictly positive.

FIGURE 3.1. Steady-state equilibrium in the Solow model with human capital.

Similarly, defining $f_h \equiv \partial f/\partial h$ and applying the implicit function theorem to the $\dot{h} = 0$ locus, (3.15), we have

(3.17)
$$\frac{dh}{dk}\Big|_{\dot{h}=0} = \frac{s_h f_k(k^*, h^*)}{(\delta_h + g + n) - s_h f_h(k^*, h^*)}.$$

With the same argument as that used for (3.16), this expression is also strictly positive.

Next, we prove that (3.16) is steeper than (3.17) whenever (3.14) and (3.15) hold, so that can it most be one intersection. First, observe that

Now using (3.14) and (3.15) and substituting for $(\delta_k + g + n) = s_k f(k^*, h^*)/k^*$ and $(\delta_h + g + n) = s_h f(k^*, h^*)/h^*$, this is equivalent to

$$f(k^*, h^*) > f_k(k^*, h^*) k^* + f_h(k^*, h^*) h^*,$$

which is satisfied by the fact that $f(k^*, h^*)$ is a strictly concave function.

Finally, to establish existence note that Assumption 2' implies that $\lim_{h\to 0} f(k,h)/h = \infty$, $\lim_{k\to 0} f(k,h)/k = \infty$, $\lim_{k\to \infty} f(k,h)/h = 0$ and $\lim_{k\to \infty} f(k,h)/k = 0$, so that the curves look as in Figure 3.1, that is, (3.14) is below (3.15) as $k\to 0$ and $h\to \infty$, but it is above (3.15) as $k\to \infty$ and $h\to 0$. This implies that the two curves must intersect at least once.

This proposition shows that a unique steady state exists when the Solow model is augmented with human capital. The comparative statics are similar to the basic Solow model (see Exercise 3.7). Most importantly, both greater s_k and greater s_h will translate into higher normalized output per capita, \hat{y}^* .

Now turning to cross-country behavior, consider two different countries that experience the same rate of labor-augmenting technological progress, g. This implies that the country with greater propensity to invest in physical and human capital will be relatively richer. This is the type of prediction can be investigated empirically to see whether the augmented Solow model gives us a useful way of looking at cross-country income differences.

Before doing this, however, we also need to check whether the unique steady state is globally stable. The next proposition shows that this is the case.

PROPOSITION 3.2. Suppose Assumption 1' and 2' are satisfied. Then the unique steady-state equilibrium of the augmented Solow model with human capital, (k^*, h^*) , is globally stable in the sense that starting with any k(0) > 0 and h(0), we have $(k(t), h(t)) \rightarrow (k^*, h^*)$.

A formal proof of this proposition is left to Exercise 3.6. Figure 3.2 gives a diagrammatic proof, by showing the law of motion of k and h depending on whether we are above or below the two curves representing the loci for $\dot{k}=0$ and $\dot{h}=0$, respectively, (3.14) and (3.15). When we are to the right of the (3.14) curve, there is too much physical capital relative to the amount of labor and human capital, and consequently, $\dot{k}<0$. When we are to its left, we are in the converse situation and $\dot{k}>0$. Similarly, when we are above the (3.15) curve, there is too little human capital relative to the amount of labor and physical capital, and thus $\dot{h}>0$. When we are below it, $\dot{h}<0$. Given these arrows, the global stability of the dynamics follows.

We next characterize the equilibrium in greater detail when the production function (3.13) takes a Cobb-Douglas form.

EXAMPLE 3.2. (Augmented Solow model with Cobb-Douglas production functions) Let us now work through a special case of the above model with Cobb-Douglas production function. In particular, suppose that the aggregate production function is

$$(3.18) Y(t) = K^{\beta}(t) H^{\alpha}(t) (A(t) L(t))^{1-\alpha-\beta},$$

where $0 < \alpha < 1$, $0 < \beta < 1$ and $\alpha + \beta < 1$. Output per effective unit of labor can then be written as

$$\hat{y}(t) = k^{\beta}(t) h^{\alpha}(t),$$

with the same definition of $\hat{y}(t)$, k(t) and h(t) as above. Using this functional form, (3.14) and (3.15) give the unique steady-state equilibrium as

$$(3.19) k^* = \left(\left(\frac{s_k}{n+g+\delta_k} \right)^{1-\alpha} \left(\frac{s_h}{n+g+\delta_h} \right)^{\alpha} \right)^{\frac{1}{1-\alpha-\beta}}$$

$$h^* = \left(\left(\frac{s_k}{n+g+\delta_k} \right)^{\beta} \left(\frac{s_h}{n+g+\delta_h} \right)^{1-\beta} \right)^{\frac{1}{1-\alpha-\beta}} ,$$

FIGURE 3.2. Dynamics of physical capital-labor and human capital-labor ratios in the Solow model with human capital.

which shows that higher saving rate in physical capital not only increases k^* , but also h^* . The same applies for a higher saving rate in human capital. This reflects the facts that the higher saving rate in physical capital, by increasing, k^* , raises overall output and thus the amount invested in schooling (since s_h is constant). Given (3.19), output per effective unit of labor in steady state is obtained as

(3.20)
$$\hat{y}^* = \left(\frac{s_k}{n+g+\delta_k}\right)^{\frac{\beta}{1-\alpha-\beta}} \left(\frac{s_h}{n+g+\delta_h}\right)^{\frac{\alpha}{1-\alpha-\beta}}.$$

This expression shows that the relative contributions of the saving rates for physical and human capital on (normalized) output per capita depends on the shares of physical and human capital—the larger is β , the more important is s_k and the larger is α , the more important is s_k .

In the next section, we will use the augmented Solow model to look at crosscountry income differences.

3.4. Solow Model and Cross-Country Income Differences: Regression Analyses

3.4.1. A World of Augmented Solow Economies. An important paper by Mankiw, Romer and Weil (1992) used regression analysis to take the augmented Solow model, with human capital, to data. In line with our main emphasis here, let us focus on the cross-country part of Mankiw, Romer and Weil's (1992) analysis. To do this, we will use the Cobb-Douglas model in Example 3.2 and envisage a world consisting of j = 1, ..., N countries.

Mankiw, Romer and Weil (1992), like many other authors, start with the assumption mentioned above, that "each country is an island"; in other words, they assume that countries do not interact (perhaps except for sharing some common technology growth, see below). This assumption enables us to analyze the behavior of each economy as a self-standing Solow model. Even though "each country is an island" is an unattractive assumption, it is a useful starting point both because of its simplicity and because this is where much of the literature started from (and in fact, it is still where much of the literature stands).

Following Example 3.2, we assume that country j = 1, ..., N has the aggregate production function:

$$Y_{j}\left(t\right) = K_{j}^{\beta}\left(t\right)H_{j}^{\alpha}\left(t\right)\left(A_{j}\left(t\right)L_{j}\left(t\right)\right)^{1-\alpha-\beta}.$$

This production function nests the basic Solow model without human capital when $\alpha = 0$. First, assume that countries differ in terms of their saving rates, $s_{k,j}$ and $s_{h,j}$, population growth rates, n_j , and technology growth rates $\dot{A}_j(t)/A_j(t) = g_j$. As usual, define $k_j \equiv K_j/A_jL_j$ and $h_j \equiv H_j/A_jL_j$.

Since our main interest here is cross-country income differences, rather than studying the dynamics of a particular country over time, let us focus on a world in which each country is in their steady state (thus ignoring convergence dynamics, which was the focus in the previous section). To the extent that countries are not too far from their steady state, there will be little loss of insight from this assumption, though naturally this approach will not be satisfactory when we think of countries experiencing very large growth spurts or growth collapses, as some of the examples discussed in Chapter 1.

Given the steady-state assumption, equivalents of equations (3.19) apply here and imply that the steady state physical and human capital to effective labor ratios of country j, (k_j^*, h_j^*) , are given by:

$$k_j^* = \left(\left(\frac{s_{k,j}}{n_j + g_j + \delta_k} \right)^{1-\alpha} \left(\frac{s_{h,j}}{n_j + g_j + \delta_h} \right)^{\alpha} \right)^{\frac{1}{1-\alpha-\beta}}$$

$$h_j^* = \left(\left(\frac{s_{k,j}}{n_j + g_j + \delta_k} \right)^{\beta} \left(\frac{s_{h,j}}{n_j + g_j + \delta_h} \right)^{1-\beta} \right)^{\frac{1}{1-\alpha-\beta}}.$$

Consequently, using (3.20), the "steady-state"/balanced growth path income per capita of country j can be written as

$$(3.21) y_j^*(t) \equiv \frac{Y(t)}{L(t)}$$

$$= A_j(t) \left(\frac{s_{k,j}}{n_j + g_j + \delta_k}\right)^{\frac{\beta}{1-\alpha-\beta}} \left(\frac{s_{h,j}}{n_j + g_j + \delta_h}\right)^{\frac{\alpha}{1-\alpha-\beta}}.$$

Here $y_j^*(t)$ stands for output per capita of country j along the balanced growth path. An immediate implication of this equation is that if g_j 's are not equal across countries, income per capita will diverge, since the term in front, $A_j(t)$, will be growing at different rates for different countries. As we saw in Chapter 1, there is some evidence for this type of divergent behavior, but the world (per capita) income distribution can also be approximated by a relatively stable distribution. As mentioned there, this is an area of current research and debate whether we should model the world economy with an expanding or stable world income distribution. The former would be consistent with a specification in which the g_j 's differ across countries, while the latter would require all countries to have the same rate of technological progress, g (recall the discussion in Chapter 1).

Since technological progress is taken as exogenous in the Solow model, it is, in many ways, more appropriate for the Solow model to assume a common rate of technical progress. Motivated by this, Mankiw, Romer and Weil (1992) make the following assumption:

Common technology advances assumption: $A_{j}\left(t\right)=\bar{A}_{j}\exp\left(gt\right)$.

That is, countries differ according to their technology *level*, in particular, according to their initial level of technology, \bar{A}_j , but they share the same common technology growth rate, g.

Now using this assumption together with (3.21) and taking logs, we obtain the following convenient log-linear equation for the balanced growth path of income for country j = 1, ..., N:

$$\ln y_j^*(t) = \ln \bar{A}_j + gt + \frac{\beta}{1 - \alpha - \beta} \ln \left(\frac{s_{k,j}}{n_j + g + \delta_k} \right) + \frac{\alpha}{1 - \alpha - \beta} \ln \left(\frac{s_{h,j}}{n_j + g + \delta_h} \right).$$

This is a simple and attractive equation. Most importantly, once we adopt values for the constants δ_k , δ_h and g (or estimate them from some other data sources), we can use cross-country data we can compute $s_{k,j}$, $s_{h,j}$, n_j , and thus construct measures of the two key right-hand side variables. Once we have these measures, equation (3.22) can be estimated by ordinary least squares (i.e., by regressing income per capita on these measures) to uncover the values of α and β .

Mankiw, Romer and Weil take $\delta_k = \delta_h = \delta$ and $\delta + g = 0.05$ as approximate depreciation rates for physical and human capital and growth rate for the world economy. These numbers are somewhat arbitrary, but their exact values are not important for the estimation. The literature typically approximates $s_{k,j}$ with average investment rates (investments/GDP). Investment rates, average population growth rates n_j , and log output per capita are from the Summers-Heston dataset discussed in Chapter 1. In addition, they use estimates of the fraction of the school-age population that is enrolled in secondary school as a measure of the investment rate in human capital, $s_{h,j}$. We return this variable below.

However, even with all of these assumptions, equation (3.22) can still not be estimated consistently. This is because the $\ln \bar{A}_j$ term is unobserved (at least to the econometrician) and thus will be captured by the error term. Most reasonable models of economic growth would suggest that technological differences, the $\ln \bar{A}_j$'s, should be correlated with investment rates in physical and human capital. Thus an estimation of (3.22) would lead to the most standard form of omitted variable bias and inconsistent estimates. Consistency would only follow under a stronger

assumption than the common technology advances assumption introduced above. Therefore, implicitly, Mankiw, Romer and Weil make another *crucial* assumption:

Orthogonal technology assumption: $\bar{A}_j = \varepsilon_j A$, with ε_j orthogonal to all other variables.

Under the orthogonal technology assumption, $\ln \bar{A}_j$, which is part of the error term, is orthogonal to the key right hand side variables and equation (3.22) can be estimated consistently.

3.4.2. Mankiw, Romer and Weil Estimation Results. Mankiw, Romer and Weil first estimate equation (3.22) without the human capital term (i.e., imposing $\alpha = 0$) for the cross-sectional sample of non-oil producing countries. In particular, their estimating equation is:

$$\ln y_j^* = \text{constant} + \frac{\beta}{1-\beta} \ln (s_{k,j}) - \frac{\beta}{1-\beta} \ln (n_j + g + \delta_k) + \varepsilon_j.$$

This equation is obtained from (3.22) by setting $\alpha = 0$, dropping the time terms, since the equation refers to a single cross section and separating the terms $\ln(s_{k,j})$ and $\ln(n_j + g + \delta_k)$. Separating these two terms is useful to test the restriction that their coefficients should be equal in absolute value and of opposite signs. Finally, this equation also includes ε_j as the error term, capturing all omitted factors and influences on income per capita.

Their results on this estimation exercise are replicated in columns 1 of Table 3.1 using the original Mankiw, Romer and Weil data (standard errors in parentheses). Their estimates suggest a coefficient of around 1.4 for $\beta/(1-\beta)$, which implies that β must be around 2/3. Since β is also the share of capital in national income, it should be around 1/3. Thus, the regression estimates without human capital appear to lead to overestimates of β . Columns 2 and 3 report the same results with updated data. The fit on the model is slightly less good than was the case with the Mankiw, Romer and Weil data, but the general pattern is similar. The implied values of β are also a little smaller than the original estimates, but still substantially higher than the 1/3 number one would expect on the basis of the underlying model.

Table 3.1					
Estimates of the Basic Solow Model					
	MRW	Updated data			
	1985	1985	2000		
$\ln(s_k)$	1.42 (.14)	1.01 (.11)	1.22 (.13)		
$\ln(n+g+\delta)$	-1.97 (.56)		-1.31 (.36)		
$\mathrm{Adj}\ \mathrm{R}^2$.59	.49	.49		
Implied β	.59	.50	.55		
No. of observations	98	98	107		

The most natural reason for the high implied values of the parameter β in Table 3.1 is that ε_j is correlated with $\ln(s_{k,j})$, either because the orthogonal technology assumption is not a good approximation to reality or because there are also human capital differences correlated with $\ln(s_{k,j})$ —so that there is an omitted variable bias.

Mankiw, Romer and Weil favor the second interpretation and estimate the augmented model, in particular the equation

(3.23)
$$\ln y_j^* = \operatorname{constant} + \frac{\beta}{1 - \alpha - \beta} \ln (s_{k,j}) - \frac{\beta}{1 - \alpha - \beta} \ln (n_j + g + \delta_k) + \frac{\alpha}{1 - \alpha - \beta} \ln (s_{h,j}) - \frac{\alpha}{1 - \alpha - \beta} \ln (n_j + g + \delta_h) + \varepsilon_j.$$

This requires a proxy for $\ln(s_{h,j})$. Mankiw, Romer and Weil use the fraction of the working age population that is in school. With this proxy and again under the orthogonal technology assumption, the original Mankiw, Romer and Weil estimates are given in column 1 of Table 3.2. Now the estimation is more successful. Not only is the Adjusted R^2 quite high (about 78%), the implied value for β is around 1/3. On the basis of this estimation result, Mankiw, Romer and Weil and others have interpreted the fit of the augmented Solow model to the data as a success: with common technology, human and physical capital investments appear to explain 78% of the cross-country income per capita differences and the implied parameter values are reasonable. Columns 2 and 3 of the table show the results with the updated

data. The implied values of β are similar, though the Adjusted R^2 is somewhat lower.

Estimates of the Augmented Solow Model					
	MRW	Updated data			
	1985	1985	2000		
- ()					
$\ln(s_k)$.69	.65	.96		
	(.13)	(.11)	(.13)		
1 (+ + \$)	1 79	1.00	1.06		
$\ln(n+g+\delta)$	-1.73		-1.06		
	(.41)	(.45)	(.33)		
$\ln(s_h)$.66	.47	.70		
$\Pi(\partial_h)$	(.07)		(.13)		
	(.07)	(.07)	(.13)		
$\mathrm{Adj}\;\mathrm{R}^2$.78	.65	.60		
114, 10	., 0	.00			
Implied β	.30	.31	.36		
Implied α	.28	.22	.26		
No. of observations	98	98	107		

To the extent that these regression results are reliable, they give a big boost to the augmented Solow model. In particular, the estimate of Adjusted R^2 suggests that over (or close to) three quarters of income per capita differences across countries can be explained by differences in their physical and human capital investment behavior. The immediate implication is that technology (TFP) differences have a somewhat limited role, confined to at most accounting for about a quarter of the cross-country income per capita differences. If this conclusion were appropriate, it would imply that, as far as the proximate causes of prosperity are concerned, we could confine our attention to physical and human capital, and assume that countries have access to more or less the same world technology. The implications for the modeling of economic growth are of course quite major.

In the next subsection, we will see why the conclusion that technology differences are minor and physical and human capital differences are the major proximate cause of income per capita differences should not be accepted without further investigation.

3.4.3. Challenges to the Regression Analyses of Growth Models. There are two major (and related) problems with this approach.

The first relates to the assumption that technology differences across countries are orthogonal to all other variables. While the constant technology advances assumption may be defended, the orthogonality assumption is too strong, almost untenable. We not only expect \bar{A}_j to vary across countries, but also to be correlated with measures of s_j^h and s_j^k ; countries that are more productive will also invest more in physical and human capital. This has at least two reasons. The first is a version of the omitted variable bias problem; as we will discuss in detail later in the book, technology differences are also outcomes of investment decisions. Thus societies with high levels of \bar{A}_j will be those that have invested more in technology for various reasons; it is then natural to expect the same reasons to induce greater investment in physical and human capital as well. Second, even ignoring the omitted variable bias problem, there is a reverse causality problem; complementarity between technology and physical or human capital imply that countries with high \bar{A}_j will find it more beneficial to increase their stock of human and physical capital.

In terms of the regression equation (3.23), this implies that the key right hand side variables are correlated with the error term, ε_j . Consequently, ordinary least squares regressions of equation (3.23) will lead to upwardly biased estimates of α and β . In addition, the estimate of the R^2 , which is a measure of how much of the cross-country variability in income per capita can be explained by physical and human capital, will also be biased upwards.

The second problem relates to the magnitudes of the estimates of α and β in equation (3.23). The regression framework above is attractive in part because we can gauge whether the estimate of β was plausible. We should do the same for the estimate of α , the coefficient on the investment rate in human capital, s_j^h . We will now see that when we perform a similar analysis for α , we will find that it is too large relative to what we should expect on the basis of microeconometric evidence.

Recall first that Mankiw, Romer and Weil use the fraction of the working age population enrolled in school. This variable ranges from 0.4% to over 12% in the sample of countries used for this regression. Their estimates therefore imply that, holding all other variables constant, a country with approximately 12 for this variable should have income per capita about 9 times that of a country with $s_j^h = 0.4$. More explicitly, the predicted log difference in incomes between these two countries is

$$\frac{\alpha}{1 - \alpha - \beta} (\ln 12 - \ln (0.4)) = 0.66 \times (\ln 12 - \ln (0.4)) \approx 2.24.$$

This implies that, holding all other factors constant, a country with schooling investment of over 12 should be about $\exp(2.24) - 1 \approx 8.5$ times richer than a country with a level of schooling investment of around 0.4.

In practice, the difference in average years of schooling between any two countries in the Mankiw-Romer-Weil sample is less than 12. In Chapter 10, we will see that there are good economic reasons to expect additional years of schooling to increase earnings proportionally, for example as in Mincer regressions of the form:

(3.24)
$$\ln w_i = \mathbf{X}_i' \boldsymbol{\gamma} + \phi S_i,$$

where w_i is wage earnings of individual i in some labor market, \mathbf{X}_i is a set of demographic controls, and S_i is years of schooling. The estimate of the coefficient ϕ is the rate of returns to education, measuring the proportional increase in earnings resulting from one more year of schooling. The microeconometrics literature suggests that equation (3.24) provides a good approximation to the data and estimates ϕ to be between 0.06 and 0.10, implying that a worker with one more year of schooling earns about 6 to 10 percent more than a comparable worker with one less year of schooling. If labor markets are competitive, or at the very least, if wages are, on average, proportional to productivity, this also implies that one more year of schooling increases worker productivity by about 6 to 10 percent.

Can we deduce from this information how much richer a country with 12 more years of average schooling should be? The answer is yes, but with two caveats.

First, we need to assume that the micro-level relationship as captured by (3.24) applies identically to all countries. In other words, the implicit assumption in wage regressions in general and in equation (3.24) in particular is that the human capital

(and the earnings capacity) of each individual is a function of his or her years of schooling. For example, ignoring other determinants of wage earnings, we can write the wage earnings of individual i is a function of his or her schooling as $w_i = \tilde{\phi}(S_i)$. The first key assumption is that this $\tilde{\phi}$ function is identical across countries and can be approximated by an exponential function of the form $\tilde{\phi}(S_i) \approx \exp(\phi S_i)$ so that we obtain equation (3.24). The reasons why this may be a reasonable assumption will be further discussed in Chapter 10.

Second, we need to assume that there are no human capital externalities—meaning that the human capital of a worker does not directly increase the productivity of other workers. There are reasons for why human capital externalities may exist and some economists believe that they are important. This issue will also be discussed in Chapter 10, where we will see that human capital externalities are unlikely to be very large. Thus it is reasonable to start without them. The key result which will enable us to go from the microeconometric wage regressions to cross-country differences is that, with constant returns to scale, perfectly competitive markets and no human capital externalities, differences in worker productivity directly translate into differences in income per capita. To see this, suppose that each firm f in country j has access to the production function

$$y_{fj} = K_f^{1-\alpha} \left(A_j H_f \right)^{\alpha},$$

where A_j is the productivity of all the firms in the country, K_f is the capital stock and H_f is effective units of human capital employed by firm f. Here the Cobb-Douglas production function is chosen for simplicity and does not affect the argument. Suppose also that firms in this country face a cost of capital equal to R_j . With perfectly competitive factor markets, profit maximization implies that the cost of capital must equal its marginal product,

(3.25)
$$R_j = (1 - \alpha) \left(\frac{K_f}{A_j H_f} \right)^{-\alpha}.$$

This implies that all firms ought to function at the same physical to human capital ratio, and consequently, all workers, irrespective of their level of schooling, ought to work at the same physical to human capital ratio. Another direct implication of competitive labor markets is that in country j, wages per unit of human capital will

be equal to

$$w_j = \alpha (1 - \alpha)^{(1-\alpha)/\alpha} A_j R_j^{-(1-\alpha)/\alpha}.$$

Consequently, a worker with human capital h_i will receive a wage income of $w_j h_i$. Once again, this is a more general result; with aggregate constant returns to scale production technology, wage earnings are linear in the effective human capital of the worker, so that a worker with twice as much effective human capital as another should earn twice as much as this other worker (see Exercise 3.9). Next, substituting for capital from (3.25), we have total income in country j as

$$Y_j = (1 - \alpha)^{(1-\alpha)/\alpha} R_j^{-(1-\alpha)/\alpha} A_j H_j,$$

where H_j is the total efficiency units of labor in country j. This equation implies that ceteris paribus (in particular, holding constant capital intensity corresponding to R_j and technology, A_j), a doubling of human capital will translate into a doubling of total income. Notice that in this exercise we are keeping not only A_j , but also R_j constant. While it may be reasonable to keep technology, A_j , constant, one may wonder whether R_j will change systematically in response to a change in H_j . While this is a possibility, any changes likely to be second-order. First, international capital flows may work towards equalizing the rates of returns across countries. Second, when capital-output ratio is constant, which Proposition 2.11 established as a requirement for a balanced growth path, then R_j will indeed be constant (irrespective of the exact form of the production function, see Exercise 3.10). Therefore, under constant returns and perfectly competitive factor markets, a doubling of human capital (efficiency units of labor) has the same effects on the earnings of an individual as the effect of a doubling of aggregate human capital has on total output.

This analysis implies that the estimated Mincerian rates of return to schooling can be used to calculate differences in the stock of human capital across countries. So in the absence of human capital externalities, a country with 12 more years of average schooling should have a stock of human capital somewhere between $\exp(0.10 \times 12) \simeq 3.3$ and $\exp(0.06 \times 12) \simeq 2.05$ times the stock of human capital of a country with fewer years of schooling. This implies that, holding other factors constant, this country should be about 2-3 times as rich as the country with zero

years of average schooling, which is much less than the 8.5 fold difference implied by the Mankiw-Romer-Weil analysis.

The consequence of this discussion is that the estimate for α that is implied by the Mankiw-Romer-Weil regressions is too high relative to the estimates that would be implied by the microeconometric evidence and thus likely upwardly biased. The overestimation of the coefficient α is, in turn, most likely related to the possible correlation between the error term ε_j and the key right hand side regressors in equation (3.23).

To recap, the comparison between the parameter estimates from the regression of (3.23) and the microeconometric Mincerian rates of return estimates to schooling imply that cross-country regression analysis is not necessarily giving us an accurate picture of the productivity differences and thus the proximate causes of income differences.

3.5. Calibrating Productivity Differences

What other approach can we use to gauge the importance of physical and human capital and technology differences? An alternative approach is to "calibrate" the (total factor) productivity differences across countries rather than estimating them using a regression framework. These total factor productivity differences are then interpreted as a measure of the contribution of "technology" to cross-country income differences.

The calibration approach was first used by Klenow and Rodriguez (1997) and then later by Hall and Jones (1999). Here we follow Hall and Jones. The advantage of the calibration approach is that the omitted variable bias underlying the estimates of Mankiw, Romer and Weil will be less important (since micro-level evidence will be used to anchor the contribution of human capital to economic growth). The disadvantage is that certain assumptions on functional forms have to be taken much more seriously and we explicitly have to assume no human capital externalities.

3.5.1. Basics. Suppose that each country has access to the Cobb-Douglas aggregate production function:

$$(3.26) Y_j = K_j^{1-\alpha} \left(A_j H_j \right)^{\alpha},$$

where H_j is the stock of human capital of country j, capturing the amount of efficiency units of labor available to this country. K_j is its stock of physical capital and A_j is labor-augmenting technology. Since our focus is on cross-country comparisons, time arguments are omitted.

Suppose that each worker in country j has S_j years of schooling. Then using the Mincer equation (3.24) from the previous section, ignoring the other covariates and taking exponents, H_j can be estimated as

$$H_j = \exp(\phi S_j) L_j,$$

where L_j is employment in country j and ϕ is the rate on returns to schooling estimated from equation (3.24). This approach may not lead to very good estimates of the stock of human capital for a country, however. First, it does not take into account differences in other "human capital" factors, such as experience (which will be discussed in greater detail in Chapter 10). Second, countries may differ not only in the years of schooling of their labor forces, but in the quality of schooling and the amount of post-schooling human capital. Third, the rate of return to schooling may vary systematically across countries. As we will see in greater detail below, the rate of return to schooling may be lower in countries with a greater abundance of human capital. It is possible to deal with each of these problems to some extent by constructing better estimates of the stocks of human capital.

Following Hall and Jones, we make only a partial correction for the last factor. Let us assume that the rate of return to schooling does not vary by country, but is potentially different for different years of schooling. For example, one year of primary schooling may be more valuable than one year of graduate school (for example, because learning how to read might increase productivity more than a solid understanding of growth theory!). In particular, let the rate of return to acquiring the Sth year of schooling be $\phi(S)$. The above equation would be the special case where $\phi(S) = \phi$ for all S. With this assumption and with estimates of the returns to schooling for different years (e.g., primary schooling, second the schooling etc.), a somewhat better estimate of the stock of human capital can be constructed as

$$H_{j} = \sum_{S} \exp \{\phi(S) S\} L_{j}(S)$$

where $L_j(S)$ now refers to the total employment of workers with S years of schooling in country j.

A series for K_j can be constructed from Summers-Heston dataset using investment data and the perpetual invented method. In particular, recall that, with exponential depreciation, the stock of physical capital evolves according to

$$K_{j}(t+1) = (1-\delta) K_{j}(t) + I_{j}(t),$$

where I_j (t) is the level of investment in country j at time j. Let us assume, following Hall and Jones that $\delta = 0.06$. With a complete series for I_j (t), this equation can be used to calculate the stock of physical capital at any point in time. However, the Summers-Heston dataset does not contain investment information before the 1960s. This equation can still be used by assuming that each country's investment was growing at the same rate before the sample in order to compute the initial capital stock. Using this assumption, Hall and Jones calculate the physical capital stock for each country in the year 1985. We do the same here for various years. Finally, with the same arguments as before, we choose a value of 2/3 for α .

Given series for H_j and K_j and a value for α , we can construct "predicted" incomes at a point in time using the following equation

$$\hat{Y}_j = K_j^{1/3} \left(A_{US} H_j \right)^{2/3}$$

for each country j, where A_{US} is the labor-augmenting technology level of the United States, computed so that this equation fits the United States perfectly, i.e., $Y_{US} = K_{US}^{1/3} (A_{US}H_{US})^{2/3}$. Throughout, time indices are dropped. In the Hall and Jones exercise, all values refer to 1985.

Once a series for \hat{Y}_j has been constructed, it can be compared to the actual output series. The gap between the two series represents the contribution of technology. Alternatively, we could explicitly back out country-specific technology terms (relative to the United States) as

$$\frac{A_j}{A_{US}} = \left(\frac{Y_j}{Y_{US}}\right)^{3/2} \left(\frac{K_{US}}{K_j}\right)^{1/2} \left(\frac{H_{US}}{H_j}\right).$$

Figures 3.3-3.4 show the results of these exercises for 1980, 1990 and 2000.

The following features are noteworthy:

FIGURE 3.3. Calibrated technology levels relative to the US technology (from the Solow growth model with human capital) versus log GDP per worker, 1980, 1990 and 2000.

FIGURE 3.4. Calibrated technology levels relative to the US technology (from the Solow growth model with human capital) versus log GDP per worker, 1980, 1990 and 2000.

(1) Differences in physical and human capital still matter a lot; the predicted and actual incomes are highly correlated. Thus the regression analysis

- was not entirely misleading in emphasizing the importance of physical and human capital.
- (2) However, differently from the regression analysis, this exercise also shows that there are significant technology (productivity) differences. There are often large gaps between predicted and actual incomes, showing the importance of technology differences across countries. This can be most easily seen in the first three figures, where practically all observations are above the 45°, which implies that the neoclassical model is over predicting the income level of countries that are poorer than the United States.
- (3) The same pattern is visible in the next three figures, which plot, the estimates of the technology differences, A_j/A_{US} , against log GDP per capita in the corresponding year. These differences are often substantial. More important, these differences are also strongly correlated with income per capita; richer countries appear to have "better technologies".
- (4) Also interesting is the pattern that the empirical fit of the neoclassical growth model seems to deteriorate over time. In the first three figures, the observations are further above the 45° in the later years, and in the last three figures, the relative technology differences become larger. Why the fit of the simple neoclassical growth model is better in 1980 than in 2000 is an interesting and largely unanswered question.
- 3.5.2. Challenges. In the same way as the regression analysis was based on a number of stringent assumptions (in particular, the assumption that technology differences across countries were orthogonal to other factors), the calibration approach also relies on certain important assumptions. The above exposition highlighted several of those. In addition to the standard assumptions of competitive factor markets, we had to assume no human capital externalities, a Cobb-Douglas production function, and also make a range of approximations to measure cross-country differences in the stocks of physical and human capital.

Here let us focus on the functional form assumptions. Could we get away without the Cobb-Douglas production function? The answer is yes, but not perfectly. The reason for this is the same as the reason why the over-time TFP accounting approach may work without making functional form assumptions on the aggregate production function, but may also sometimes lead to misleading answers.

As a byproduct of investigating this question, we will see that the calibration approach is in fact a close cousin of the growth-accounting exercise (and for this reason, it is sometimes referred to as "levels accounting").

Recall equation (3.4), where we constructed TFP estimates from a general constant returns to scale production function (under competitive labor markets) by using average factor shares. Now instead imagine that the production function that applies to all countries in the world is given by

$$F(K_i, H_i, A_i)$$
,

and countries differ according to their physical and human capital as well as technology—but not according to F. Suppose also that we have data on K_j and H_j as well as capital and labor share for each country. Then a natural adaptation of equation (3.4) can be used across countries rather than over time. In particular, let us a rank countries in descending order according to their physical capital to human capital ratios, K_j/H_j (use Exercise 3.1 to think about why this is the right way to rank countries rather than doing so randomly). Then we can write

$$\hat{x}_{i,j+1} = g_{i,j+1} - \bar{\alpha}_{K,i,j+1} g_{K,i,j+1} - \bar{\alpha}_{L,i,j+1} g_{H,i,j+1},$$

where $g_{j,j+1}$ is the proportional difference in output between countries j and j+1, $g_{K,j,j+1}$ is the proportional difference in capital stock between these countries and $g_{H,j,j+1}$ is the proportional difference in human capital stocks. In addition, $\bar{\alpha}_{K,j,j+1}$ and $\bar{\alpha}_{Lj,j+1}$ are the average capital and labor shares between the two countries. These can only be computed if we can observe capital and labor shares in national income by country. The estimate $\hat{x}_{j,j+1}$ is then the proportional TFP difference between the two countries.

Using this method, and taking one of the countries, for example the United States, as the base country, we can calculate relative technology differences across countries. While theoretically attractive, this levels-accounting exercise faces two challenges. One is data-related and the other one theoretical.

First, data on capital and labor shares across countries are not widely available. This makes the use of equation (3.27) far from straightforward. Consequently, almost all calibration or levels-accounting exercises that estimate technology (productivity) differences use the Cobb-Douglas approach of the previous subsection (i.e., a constant value of α_K equal to 1/3).

Second, even if data on capital and labor shares were available, the differences in factor proportions, e.g., differences in K_j/H_j , across countries are large. An equation like (3.27) is a good approximation when we consider small (infinitesimal) changes. As illustrated in Exercise 3.1, when differences in factor proportions are significant between the two observations, the use of this type of equation can lead to significant biases.

To sum up, the approach of calibrating productivity differences across countries is a useful alternative to the regression analysis, but has to rely on a range of stringent assumptions on the form of the production function and can also lead to biased estimates of technology differences when factors are mismeasured.

3.6. Estimating Productivity Differences

In the previous section, productivity/technology differences are obtained as "residuals" from a calibration exercise, so we have to trust the functional form assumptions used in this strategy. But if we are willing to trust the functional forms, we can also estimate these differences econometrically rather than rely on calibration. The great advantage of econometrics relative to calibration is that not only do we obtain estimates of the objects of interest, but we also have standard errors, which show us how much we can trust these estimates. In this section, we will briefly discuss two different approaches to estimating productivity differences.

3.6.1. A Naïve Approach. The first possibility is to take a production function of the form (3.26) as given and try to estimate this using cross country data. In particular, taking logs in this equation, we obtain:

(3.28)
$$\log Y_j = (1 - \alpha) \log K_j + \alpha \log H_j + \alpha \log A_j.$$

Given series for Y_j , K_j and H_j , this equation can be estimated with ordinary least squares with the restriction that the coefficients on $\log K_j$ and $\log H_j$ sum to one,

and the residuals can be interpreted as estimates of technology differences. Unfortunately, this approach is not particularly attractive, since the potential correlation between $\log A_j$ and $\log K_j$ or $\log H_j$ implies that the estimates of α need not be unbiased even though we impose the constant returns to scale assumption. Moreover, if we do not impose the assumption that these coefficients sum to one and test this restriction, it will be rejected. Thus, this regression approach runs into the same difficulties as the Mankiw, Romer and Weil approach discussed previously.

What this discussion highlights is that, even if we are willing to presume that we know the functional form of the aggregate production function, it is difficult to directly estimate productivity differences. So how can we improve over this naïve approach? The answer involves making more use of economic theory. Estimating an equation of the form (3.28) does not make use of the fact that we are looking at the equilibrium of an economic system. A more sophisticated approach would use more of the restrictions imposed by equilibrium behavior (and to bring additional relevant data). We next illustrate this using a specific attempt based on international trade. The reader who is not familiar with trade theory may want to skip this subsection.

3.6.2. Learning from International Trade*. We will discuss models of growth in trade in Chapter 20. Even without a detailed discussion of international trade theory, we can use data from international trade flows and some simple principles of international trade theory to obtain another way of estimating productivity differences across countries.

Let us follow an important paper by Trefler (1993), which uses an augmented version of the standard Heckscher-Ohlin approach to international trade. The Heckscher-Ohlin approach assumes that countries differ according to their factor proportions (e.g., some countries have much more physical capital relative to their labor supply than others). In a closed economy, this will lead to differences in relative factor costs and differences in the relative prices of products using these factors in different intensities. International trade results as a way of taking advantage of these relative price differences. The most extreme form of the theory assumes no cost of shipping goods and no policy impediments to trade, so that international trade can happen costlessly between countries.

Trefler starts from the standard Heckscher-Ohlin model of international trade, but allows for factor-specific productivity differences, so that capital in country j has productivity A_j^k , thus a stock of capital K_j in this country is equivalent to an effective supply of capital $A_j^k K_j$. Similarly for labor (human capital), country j has productivity A_j^h . In addition, Trefler assumes that all countries have the same homothetic preferences and there are sufficient factor intensity differences across goods to ensure international trade between countries to arbitrage relative price and relative factor costs differences (or in the jargon of international trade, countries will be in the cone of diversification). This latter assumption is important: when all countries have the same productivities both in physical and human capital, it leads to the celebrated factor price equalization result; all factor prices would be equal in all countries, because the world economy is sufficiently integrated. When there are productivity differences across countries, this assumption instead leads to conditional factor price equalization, meaning that factor prices are equalized once we take their different "effective" productivities into consideration.

Under these assumptions, a standard equation in international trade links the *net* factor exports of each country to the abundance of that factor in the country relative to the world as a whole. The term "net factor exports" needs some explanation. It does not refer to actual trade in factors (such as migration of people or capital flows). Instead trading goods is a way of trading the factors that are embodied in that particular good. For example, a country that exports cars made with capital and imports corn made with labor is implicitly exporting capital and importing labor. More specifically, the net export of capital by country j, X_j^K is calculated by looking at the total exports of country j and computing how much capital is necessary to produce these and then subtracting the amount of capital necessary to produce its total imports. For our purposes here, we do not need to get into issues of how this is calculated (suffice it to say that as with all things empirical, the devil is in the detail and these calculations are far from straightforward and require a range of assumptions). Then, the absence of trading frictions across countries and

identical homothetic preferences imply that

(3.29)
$$X_{j}^{K} = A_{j}^{k} K_{j} - c_{j}^{s} \sum_{i=1}^{N} A_{i}^{k} K_{i}$$
$$X_{j}^{H} = A_{j}^{h} H_{j} - c_{j}^{s} \sum_{i=1}^{N} A_{i}^{h} H_{i}$$

where c_j^s is the share of country j in world consumption (the value of this country's consumption divided by world consumption) and N is the total number of countries in the world. These equations simply restate the conclusion in the previous paragraph that a country will be a net exporter of capital if its effective supply of capital, $A_j^k K_j$, exceeds a fraction, here c_j^s , of the world's effective supply of capital, $\sum_{i=1}^N A_i^k K_i$.

Consumption shares are easy to calculate. Then given estimates for X_j^K and X_j^H , the above system of $2 \times N$ equations can be solved for the same number of unknowns, the A_i^k and A_i^h 's for N countries. If we stopped here, we would have obtained estimates for factor-specific productivity differences across countries from an entirely different source of variation than those exploited before. In addition, we would not have a single productivity parameter, but a separate labor-augmenting (or human-capital-augmenting) and a capital-augmenting productivity for each country, which is not an uninteresting achievement.

However, if we indeed stopped here, we would not know whether these numbers provide a good approximation to cross-country factor productivity differences. This is in some sense the same problem as we had in judging whether the calibrated productivity (technology) differences in the previous section were reliable. Fortunately, international trade theory gives us one more set of equations to check whether these numbers are reliable. As noted above, under the assumption that the world economy is sufficiently integrated, we have conditional factor price equalization. This implies that for any two countries j and j', we must have:

(3.30)
$$\frac{R_j}{A_j^k} = \frac{R_{j'}}{A_{j'}^k},$$

$$\frac{w_j}{A_j^h} = \frac{w_{j'}}{A_{j'}^h},$$

FIGURE 3.5. Comparison of labor-productivity and capital-productivity differences across countries.

where R_j is the rental rate of capital in country j and w_j is the observed wage rate (which includes the compensation to human capital) in country j. Equation (3.31), for example, states that if workers in a particular country have, on average, half the efficiency units as those in the United States, their earnings should be roughly half of American workers.

With data on factor prices, we can therefore construct an alternative series for A_j^k and A_j^h 's. It turns out that the series for A_j^k and A_j^h 's implied by (3.29), (3.30) and (3.31) are very similar, so there appears to be some validity to this approach. Given this validation, we can presume that there is some information in the numbers that Trefler obtains.

The following figure shows Trefler's original estimates.

These numbers imply that there are very large differences in labor productivity, and some substantial, but much smaller differences in capital productivity. For

FIGURE 3.6. Comparison of the labor productivity estimates from the Trefler approach with the calibrated productivity differences from the Hall-Jones approach.

example, labor in Pakistan is 1/25th as productive as labor in the United States. In contrast, capital productivity differences are much more limited than labor productivity differences; capital in Pakistan is only half as productive as capital in the United States. This finding is not only intriguing in itself, but we will see that it is quite consistent with a class of models of technical change we will study in Chapter 15.

It is also informative to compare the productivity difference estimates here to those from the previous section. Figures 3.6 and 3.7 undertake this comparison. The first plots the labor-productivity difference estimates from the Trefler approach against the calibrated overall productivity differences from the Cobb-Douglas specification in the previous section. The similarity between the two series is remarkable. This gives us a little confidence that both approaches are capturing some features

FIGURE 3.7. Comparison of the capital productivity estimates from the Trefler approach with the calibrated productivity differences from the Hall-Jones approach.

of reality and that in fact there are significant productivity (technology) differences across countries. Interestingly, however, Figure 3.7 shows that the relationship between the calibrate it productivity differences in the capital-productivity differences is considerably weaker.

It is also important to emphasize that Trefler's approach relies on very stringent assumptions. To recap, the three major assumptions are:

- (1) No international trading costs;
- (2) Identical homothetic preferences;
- (3) Sufficiently integrated world economy, leading to conditional factor price equalization.

All three of these assumptions are rejected in the data in one form or another. There are clearly international trading costs, including freight costs, tariff costs and other trading restrictions. There is very well-documented home bias in consumption violating the identical homothetic preferences assumption. Finally, most trade economists believe that conditional factor price equalization is not a good description of factor price differences across countries. In view of all of these, the results from the Trefler exercise have to be interpreted with caution. Nevertheless, this approach is important in showing how different data and additional theory can be used to estimate cross-country technology differences and in providing a cross-validation for the calibration and estimation results discussed previously.

3.7. Taking Stock

What have we learned? The major point of this chapter has not been the development of new theory. Although we have extended the basic model of the previous chapter in a number of directions, if our interest were purely theoretical, we could have skipped the material in this chapter without much loss. Our major objective in this chapter has been to see whether we could use the Solow model to have a more informed interpretation of cross-country differences and also use data in order to understand the strengths and shortcomings of the Solow growth model.

At the end of this brief journey, the message is somewhat mixed. On the positive side, despite its simplicity, the Solow model has enough substance that we can take it to data in various different forms, including TFP accounting, regression analysis and calibration. Moreover, each of these different methods gives us some idea about sources of economic growth over time and of income differences across countries.

On the negative side, however, no single approach is entirely convincing. Each relies on a range of stringent auxiliary assumptions. Consequently, no firm conclusions can be drawn. The simplest applications of the Solow accounting framework suggest that technology is the main source of economic growth over time. However, this conclusion is disputed by those who point out that sufficient adjustments to the quality of physical and human capital substantially reduce or perhaps even totally eliminate residual TFP growth. The same debate is seen in the context of cross-country income differences; while some believe that accounting for differences in physical and human capital across countries leaves little need for technology

differences, others show that, with reasonable models, most of the cross-country differences are due to technology.

While complete agreement is not possible, it is safe to say that the consensus in the literature today favors the interpretation that cross-country differences in income per capita cannot be understood solely on the basis of differences in physical and human capital; in other words there are technology differences across countries and these technology differences need to be understood.

Hence one important potential lesson from this data detour is that technological progress is not only important in generating economic growth in the basic Solow model, but also likely to be a major factor in cross-country differences in prosperity. A detailed study of technological progress and technology adoption decisions of households and firms is therefore necessary. This motivates the detailed analysis of technological progress and technology adoption later in the book. It is also useful to emphasize once again that differences in TFP are not necessarily due to technology in the narrow sense. If two countries have access to the same technology but make use of these techniques in different ways with different degrees of efficiency or if they are subject to different degrees of market or organizational failures, these differences will show up as TFP differences. Therefore, when we talk of technology differences in the sense of this chapter, they should be construed rather broadly. By implication, if we want to understand TFP differences across countries, we must study not only differences in the techniques that they use but the way they organize markets and firms and how to incentivize different agents in the economy. This again shapes our agenda for the rest of the book, especially paving the way for our investigation of endogenous technological change in Part 4 and of differences in technology and productive efficiency across countries in Parts 6 and 7.

There is one more sense in which what we have learned in this chapter is limited. What the Solow model makes us focus on, physical capital, human capital and technology, are proximate causes of economic growth in cross-country differences. It is important to know which of these proximate causes are important and how they affect economic performance both to have a better understanding of the mechanics of economic growth and also to know which class of models to focus on. But at some level (and exaggerating somewhat) to say that a country is poor because it has

insufficient physical capital, human capital and inefficient technology is like saying that a person is poor because he does not have money. There are, in turn, other reasons making some countries more abundant in physical capital, human capital and technology, in the same way as there are factors that make a person have more money than another. We have referred to these as the *fundamental causes* of differences in prosperity, contrasting with the proximate causes. A satisfactory understanding of economic growth and differences in prosperity across countries requires both an analysis of proximate causes and of fundamental causes of economic growth. The former is essential for us to understand the mechanics of economic growth and to develop the appropriate formal models incorporating these insights. The latter is important so that we can understand why some societies make choices that lead them to low physical capital, low human capital and inefficient technology and thus to relative poverty. This is the issue we turn to in the next chapter.

3.8. References and Literature

The growth accounting framework is introduced and applied in Solow (1957). Jorgensen, Gollop and Fraumeni (1987) give a comprehensive development of this framework, emphasizing how competitive markets are necessary and essentially sufficient for this approach to work. They also highlight the measurement difficulties and emphasize how underestimates of the quality improvements in physical and human capital will lead to overestimates of the contribution of technology to economic growth. Jorgensen (2005) contains a more recent survey.

Regression analysis based on the Solow model has a long history. More recent contributions include Baumol (1986), Barro (1991) and Barro and Sala-i-Martin (1992). Barro (1991) has done more than anybody else to popularize growth regressions, which have become a very commonly-used technique over the past two decades. See Durlauf (1996), Durlauf, Johnson and Temple (2005) and Quah (1993) for various critiques of growth regressions, especially focusing on issues of convergence. Wooldridge (2002) contains an excellent discussion of issues of omitted variable bias and how different approaches can be used (see, for example, Chapters 4, 5, 8, 9 and 10). The difficulties involved in estimating models with fixed effects and lagged dependent variables are discussed in Chapter 11.

The augmented Solow model with human capital is a generalization of the model presented in Mankiw, Romer and Weil (1992). As noted in the text, treating human capital as a separate factor of production may not be appropriate. Different ways of introducing human capital in the basic growth model are discussed in Chapter 10 below.

Mankiw, Romer and Weil (1992) also provide the first regression estimates of the Solow and the augmented Solow models. A detailed critique of the Mankiw, Romer and Weil is provided in Klenow and Rodriguez (1997). Hall and Jones (1999) and Klenow and Rodriguez (1997) provide the first calibrated estimates of productivity (technology) differences across countries. Caselli (2005) gives an excellent overview of this literature, with a detailed discussion of how one might correct for differences in the quality of physical and human capital across countries. He reaches the conclusion that such corrections will not change the basic conclusions of Klenow and Rodriguez and Hall and Jones, that cross-country technology differences are important.

The last subsection draws on Trefler (1993). Trefler does not emphasize the productivity estimates implied by this approach, focusing more on this method as a way of testing the Heckscher-Ohlin model. Nevertheless, these productivity estimates are an important input for growth economists. Trefler's approach has been criticized for various reasons, which are secondary for our focus here. The interested reader might also want to look at Gabaix (2000) and Davis and Weinstein (2001).

3.9. Exercises

EXERCISE 3.1. Suppose that output is given by the neoclassical production function Y(t) = F[K(t), L(t), A(t)] satisfying Assumptions 1 and 2, and that we observe output, capital and labor at two dates t and t + T. Suppose that we estimate TFP growth between these two dates using the equation

$$\hat{x}(t,t+T) = g(t,t+T) - \alpha_K(t) g_K(t,t+T) - \alpha_L(t) g_L(t,t+T),$$

where g(t, t+T) denotes output growth between dates t and t+T, etc., while $\alpha_K(t)$ and $\alpha_L(t)$ denote the factor shares at the beginning date. Let x(t, t+T) be the true TFP growth between these two dates. Show that there exists functions F such that $\hat{x}(t, t+T)/x(t, t+T)$ can be arbitrarily large or small. Next show the same

result when the TFP estimate is constructed using the end date factor shares, i.e., as

$$\hat{x}\left(t,t+T\right) = g\left(t,t+T\right) - \alpha_{K}\left(t+T\right)g_{K}\left(t,t+T\right) - \alpha_{L}\left(t+T\right)g_{L}\left(t,t+T\right).$$

Explain the importance of differences in factor proportions (capital-labor ratio) between the beginning and end dates in these results.

EXERCISE 3.2. Consider the economy with labor market imperfections as in the second part of Exercise 2.10 from the previous chapter, where workers were paid a fraction $\beta > 0$ of output. Show that in this economy the fundamental growth accounting equation leads to biased estimates of TFP.

EXERCISE 3.3. For the Cobb-Douglas production function from Example 3.1 $Y(t) = A(t) K(t)^a L(t)^{1-\alpha}$, derive an exact analogue of (3.8) and show how the rate of convergence, i.e., the coefficient in front of $(\log y(t) - \log y^*(t))$, changes as a function of $\log y(t)$.

EXERCISE 3.4. Consider once again the production function in Example 3.1. Suppose that two countries, 1 and 2, have exactly the same technology and the same parameters α , n, δ and g, thus the same $g^*(t)$. Suppose that we start with $g_1(0) = 2g_2(0)$ at time $f_1(0) = 2g_2(0)$ at time $f_2(0) = 2g_2(0)$ at

EXERCISE 3.5. Consider a collection of Solow economies, each with different levels of δ , s and n. Show that an equivalent of the conditional convergence regression equation (3.10) can be derived from an analogue of (3.8) in this case.

Exercise 3.6. Prove Proposition 3.2.

EXERCISE 3.7. In the augmented Solow model (cfr Proposition 3.2) determine the impact of increase in s_k , s_h and n on h^* and k^* .

EXERCISE 3.8. Suppose the world is given by the augmented Solow growth model with the production function (3.13). Derive the equivalent of the fundamental growth accounting equation in this case and explain how one might use available data in order to estimate TFP growth using this equation.

EXERCISE 3.9. Consider the basic Solow model with no population growth and no technological progress, and a production function of the form F(K, H), where

H denotes the efficiency units of labor (human capital), given by $H = \sum_{i \in \mathcal{N}} h_i$, where \mathcal{N} is the set of all individuals in the population and h_i is the human capital of individual i. Assume that H is fixed. Suppose there are no human capital externalities and factor markets are competitive.

- (1) Calculate the steady-state equilibrium of this economy.
- (2) Prove that if 10% higher h at the individual level is associated with a% higher earnings, then a 10% increase in the country's stock of human capital H will lead to a% increase in steady-state output. Compare this to the immediate impact of an unanticipated 10% increase in H (i.e., with the stock of capital unchanged).

EXERCISE 3.10. Consider a constant returns to scale production function for country $j Y_j = F(K_j, A_j H_j)$, where K_j is physical capital, H_j denotes the efficiency units of labor and A_j is labor-augmenting technology. Prove that if $K_j/Y_j = K_{j'}/Y_{j'}$ in two different countries j and j', than the rental rates of capital in the two countries, R_j and $R_{j'}$ will also be equal.

EXERCISE 3.11. Imagine you have a cross-section of countries, i = 1, ..., N, and for each country, at a single point in time, you observe labor L_i , capital K_i , total output Y_i and the share of capital in national income, α_i^K . Assume that all countries have access to a production technology of the following form

where A is technology. Assume that F exhibits constant returns to scale in L and K, and all markets are competitive.

- (1) Explain how you would estimate relative differences in technology/productivity across countries due to the term A without making any further assumptions. Write down the equations that are involved in estimating the contribution of A to cross-country income differences explicitly.
- (2) Suppose that the exercise in part 1 leads to large differences in productivity due to the A term. How would you interpret this? Does it imply that countries have access to different production possibility sets?
- (3) Now suppose that the true production function is F(H, K, A) where H denotes efficiency units of labor. What other types of data would you

INTRODUCTION TO MODERN ECONOMIC GROWTH

- need in order to estimate the contribution of technology/productivity across countries to output differences.
- (4) Show that if H is calculated as in Section 3.5, but there are significant quality-of-schooling differences and no differences in A, this strategy will lead to significant differences in the estimates of A.

CHAPTER 4

Fundamental Determinants of Differences in Economic Performance

4.1. Proximate Versus Fundamental Causes

"...the factors we have listed (innovation, economies of scale, education, capital accumulation etc.) are not causes of growth; they are growth." (North and Thomas, 1973, p. 2, italics in original).

The previous chapter illustrate how the Solow growth model can be used to understand cross-country income differences and the process of economic growth. In the context of the Solow growth model, the process of economic growth is driven by technological progress. Cross-country income differences, on the other hand, are due to a combination of technology differences, differences in physical capital per worker and in human capital per worker. While this approach provides us with a good starting point and delineates potential sources of economic growth and cross-country income differences, these sources are only proximate causes of economic growth and economic success. Let us focus on cross-country income differences, for example. As soon as we attempt to explain these differences with technology, physical capital and human capital differences, an obvious next question presents itself: if technology, physical capital and human capital are so important in understanding differences in the wealth of nations and if they can account for five-fold, ten-fold, twenty-fold or even thirty-fold differences in income per capita across countries, then why is it that societies do not improve their technologies, invest more in physical capital, and accumulate more human capital?

It appears therefore that any explanation that simply relies on technology, physical capital and human capital differences across countries is, at some level, incomplete. There must be some other reasons underneath those, reasons which we will

refer to as *fundamental causes* of economic growth. It is these reasons that are preventing many countries from investing enough in technology, physical capital and human capital.

An investigation of fundamental causes of economic growth is important for at least two reasons. First, any theory that focuses on the intervening variables (proximate causes) alone, without understanding what the underlying driving forces are, would be incomplete. Thus growth theory will remain, in some essential sense, incomplete until it comes to grips with these fundamental causes. Second, if part of our study of economic growth is motivated by improving the growth performance of certain nations and the living standards of their citizens, understanding fundamental causes is central, since attempting to increase growth just focusing on proximate causes would be tantamount to dealing with symptoms of diseases without understanding what the diseases themselves are. While such attacks on symptoms can sometimes be useful, they are no substitute for a fuller understanding of the causes of the disease, which may allow a more satisfactory treatment. In the same way, we may hope that an understanding of the fundamental causes of economic growth could one day all for more satisfactory solutions to the major questions of social science concerning why some countries are poor and some are rich and how we can ensure that more nations grow faster.

What could these fundamental causes be? Can we make progress in understanding them? And, perhaps most relevant for this book, is growth theory useful in such an endeavor?

In this chapter, we will try to answer these questions. Let us start with the last two questions. The argument in this book is that a good understanding of the mechanics of economic growth, thus the detailed models of the growth process, are essential for a successful investigation of the fundamental causes of economic growth. This is for at least two reasons; first, we can only pose useful questions about the fundamental causes of economic growth by understanding what the major proximate causes are and how they impact economic outcomes. Second, only models that provide a good approximation to reality and are successful in qualitatively and quantitatively matching the major features of the growth process can inform us about whether the potential fundamental causes that are proposed could indeed

play a significant role in generating the huge income per capita differences across countries. We will see that our analysis of the mechanics of economic growth will often be useful in discarding or refining certain proposed fundamental causes. As to the question of whether we can make progress, the vast economic growth literature is evidence that progress is being made and more progress is certainly achievable. In some sense, it is part of the objective of this book to convince you that the answer to this question is yes.

Returning to the first question, there are innumerable fundamental causes of economic growth that various economists, historians and social scientists have proposed over the ages. Clearly, listing them and cataloging them will be neither informative nor useful. Instead, we will classify the major candidate fundamental causes of economic growth into four categories of hypotheses. While such a classification undoubtedly fails to do justice to some of the nuances of the previous literature, it is satisfactory for our purposes of bringing out the main factors affecting cross-country income differences and economic growth. These are:

- (1) The luck hypothesis.
- (2) The geography hypothesis.
- (3) The institutions hypothesis.
- (4) The culture hypothesis.

By luck, we refer to the set of fundamental causes which explain divergent paths of economic performance among otherwise-identical countries, either because some small uncertainty or heterogeneity between them have led to different choices with far-ranging consequences, or because of different selection among multiple equilibria. By multiple equilibria, we refer to different equilibrium configurations that may be possible for the same underlying economic environment. When our models exhibit multiple equilibria, we are often unable to make specific predictions as to which of these equilibria will be selected by different countries and it is possible for two otherwise-identical countries to end up in different equilibria with quite different implications for economic growth and living standards (see below). Luck and multiple equilibria can manifest themselves through any of the proximate causes we have discussed so far (and through some additional mechanisms that will be discussed later

in the book). For example, multiple equilibria can exist in technology adoption, in models that focus on human capital or physical capital investments. Therefore, explanations based on luck or multiple equilibria are theoretically well grounded in the types of models we will study in this book. Whether they are empirically plausible is another matter.

By geography, we refer to all factors that are imposed on individuals as part of the physical, geographic and ecological environment in which they live. Geography can affect economic growth through a variety of proximate causes. Geographic factors that can influence the growth process include soil quality, which can affect agricultural productivity; natural resources, which directly contribute to the wealth of a nation and may facilitate industrialization by providing certain key resources, such as coal and iron ore during critical times; climate, which may affect productivity and attitudes directly; topography, which can affect the costs of transportation and communication; and disease environment, which can affect individual health, productivity and incentives to accumulate physical and human capital. For example, in terms of the aggregate production function of the Solow model, poor soil quality, lack of natural resources or an inhospitable climate or topography may correspond to a low level of A, that is, to a type of "inefficient technology". As we will see below, many philosophers and social scientists have suggested that climate also affects preferences in a fundamental way, so perhaps those in certain climates have a preference for earlier rather than later consumption, thus reducing their saving rates both in physical and human capital. Finally, differences in the disease burden across areas may affect the productivity of individuals and their willingness to accumulate human capital. Thus geography-based explanations can easily be incorporated into both the simple Solow model we have already studied and the more satisfactory models we will see later in the book.

By *institutions*, we refer to rules, regulations, laws and policies that affect economic incentives and thus the incentives to invest in technology, physical capital and human capital. It is a truism of economic analysis that individuals will only take actions that are rewarded. Institutions, which shape these rewards, must therefore be important in affecting all three of the proximate causes of economic growth we have seen so far. What distinguishes institutions from geography and luck is that

they are social choices. While laws and regulations are not directly chosen by individuals and some institutional arrangements may be historically persistent, in the end the laws, policies and regulations under which a society lives are the choices of the members of that society. If the members of the society collectively decide to change them, they can change them. If institutions are a major fundamental cause of economic growth and cross-country differences in economic performance, they can be potentially reformed so as to achieve better outcomes. Such reforms may not be easy, they may encounter a lot of opposition, and often we may not exactly know which reforms will work. But they are still within the realm of the possible, and further research might help us understand how such reforms with affect economic incentives and how they can be implemented.

By culture, we refer to beliefs, values and preferences that influence individual economic behavior. Differences in religious beliefs across societies are among the clearest examples of cultural differences that may affect economic behavior. Differences in preferences, for example, regarding how important wealth is relative to other status-generating activities and how patient individuals should be, might be as important as or even more important than luck, geography and institutions in affecting economic performance. Broadly speaking, culture can affect economic outcomes through two major channels. First, it can affect the willingness of individuals to trade-off different activities or consumption today versus consumption tomorrow. Via this channel, culture will influence societies' occupational choices, market structure, saving rates and their willingness to accumulate physical and human capital. Second, culture may also affect the degree of cooperation among individuals, and as we will see later in the book, cooperation and trust can sometimes play an important role in underpinning productive activities and thus affect the growth performance of societies.

There is a clear parallel between institutions and culture. Both affect individual behavior and both are important determinants of incentives. Nevertheless, a crucial difference between the theories put into these two categories justifies their separation: while institutions are directly under the control of the members of the society, in the sense that by changing the distribution of resources, constitutions, laws and policies, individuals can influence the institutions under which they live, culture is a

set of beliefs that have evolved over time and outside the direct control of individuals.¹ Even though institutions might be hard to change in practice, culture is much harder to influence, and any advice to a society that it should change its culture is almost vacuous.

In the rest of this chapter, we will discuss each of these four explanations in greater detail. We will explain what the reasoning for these different hypotheses are and provide a brief overview of the empirical evidence pertaining to various fundamental causes of economic growth. The theoretical underpinnings and implications of the institutions view will be further developed in Part 8 of the book. At this point, the reader should be warned that the author of this book is not an objective outside observer in this debate, but a strong proponent of the institutions hypothesis. Therefore, not surprisingly, this chapter will conclude that the institutional differences are at the root of the important proximate causes that we have already listed. Nevertheless, the same evidence can be interpreted in different ways and the reader should feel free to draw his or her own conclusions.

Before delving into a discussion of the fundamental causes, one other topic deserves a brief discussion. This is where we start in the next section.

4.2. Economies of Scale, Population, Technology and World Growth

As we have emphasized in Chapter 1, cross-country income differences result from the differential growth experiences of countries over the past two centuries. This makes it important for us to understand the process of economic growth. Equally remarkable is the fact that world economic growth is, by and large, a phenomenon of the past 200 years or so. Thus another major question concerns why economic growth started so recently and why there was little economic growth before. The growth literature has provided a variety of interesting answers to this question. Many of them focus on the role of economies of scale and population. The argument goes as follows: in the presence of economies of scale (or increasing returns to scale), population needs to have reached a certain critical level so that technological

¹A major and important exception to this is the effect of education on the beliefs and values of individuals.

progress can gather speed (see, for example, Chapter 23). Alternatively, some natural (steady) progress of technology that may have been going on in the background needs to reach a critical threshold for the process of growth to begin. These stories are quite plausible. World population has indeed increased tremendously over the past one million years and the world's inhabitants today have access to a pool of knowledge and technology unimaginable to our ancestors. Could these long-run developments of the world economy also account for cross-country differences? Is the increase in world population a good explanation for the take off of the world economy?

Let us focus on population to give a preliminary answer to these questions. The simplest way of thinking of the relationship between population and technological change is the Simon-Kremer model (after the demographer Julian Simon and the economist Michael Kremer). This model is implicitly one of the entire world economy, since there are no cross-country differences and proponents of this model do not try to explain differences across countries by their populations. Imagine that there is a small probability that each individual will discover a new idea that will contribute to the knowledge pool of the society. Crucially, these random discoveries are independent across individuals, so that a larger pool of individuals implies discovery of more new ideas, increasing aggregate productivity. Let output be determined simply by technology (this can be generalized so that technology and capital determine output as in the Solow model, but this does not affect the point we would like to make here):

$$Y(t) = A(t) L(t)^{\alpha} Z^{1-\alpha},$$

where $\alpha \in (0,1)$, Y(t) is world output, A(t) is the world stock of technology, L(t) is world population, and Z is some other fixed factor of production, for example, land, which we normalized to Z=1 without loss of any generality. Imagine we are in a continuous time world and suppose that

$$\dot{A}(t) = \lambda L(t),$$

where λ represents the rate at which random individuals make discoveries improving the knowledge pool of the society, and the initial level of world knowledge A(0) > 0is taken as given. Population, in turn, is a function of output, for example because of the Malthusian channels discussed in Chapter 23 below. For example, we could assume that

$$(4.2) L(t) = \phi Y(t).$$

Combining these three equations, we obtain (see Exercise 4.1):

$$\dot{A}(t) = \lambda \phi^{\frac{1}{1-\alpha}} A(t).$$

The solution to this differential equation involves

(4.4)
$$A(t) = \exp\left(\lambda \phi^{1/(1-\alpha)}t\right) A(0).$$

This shows how a model of economies of scale (increasing returns) in population can generate a steady increase in technology. It is also straightforward to verify that

$$(4.5) Y(t) = \phi^{\frac{\alpha}{1-\alpha}} A(t),$$

so that aggregate income also grows at the constant level $\lambda \phi^{1/(1-\alpha)}$. Such a model would generate steady growth but no acceleration. Simon and Kremer, instead assume that there are stronger externalities to population than in (4.1). They impose the following equation governing the accumulation of ideas:

(4.6)
$$\frac{\dot{A}(t)}{A(t)} = \lambda L(t).$$

This implies that the law of motion of technology is given by (see Exercise 4.2):

(4.7)
$$A(t) = \frac{1}{A(0)^{-1} - \lambda \phi^{1/(1-\alpha)}t}.$$

In contrast to (4.4), this equation implies an accelerating output level. Starting from a low-level of A(0) (or L(0)), this model would generate a long period of low output, followed by an acceleration or a *take off*, reminiscent to the modern economic growth experience discussed in Chapter 1. Therefore, a model with significant economies of scale is capable of generating the pattern of take off we see in the data

While such a story, which has been proposed by many economists, may have some appeal for accounting for world growth, it is important to emphasize that it has little to say about cross-country income differences or why modern economic growth started in some countries (Western Europe) and not others (Asia, South America, Africa). In fact, if we take Western Europe and Asia as the economic units, European population has consistently been less than that of Asia over the

past 2000 years, thus it is unlikely that simple economies of scale to population are responsible for the economic takeoff in Western Europe while Asia stagnated. We will return to an explanation for why economic growth might have taken off in Western Europe in Chapter 27.

We conclude from this discussion that models based on economies of scale of one sort or another do not provide us with fundamental causes of cross-country income differences. At best, they are theories of world growth (the world taken as a whole). Moreover, once we recognize that the modern economic growth process was uneven, meaning that it took place in some parts of the world and not others, the appeal of such theories diminishes further. If economies of scale were responsible for modern economic growth, it should also be able to explain when and where this process of economic growth started. Existing models based on economies of scale do not. In this sense, they are unlikely to provide the fundamental causes of modern economic growth. Does this mean that these types of economies of scale and increasing returns to population are unimportant? Certainly not. They may well be part of the proximate causes of the growth process (for example, the part lying in the black box of technology). But this discussion suggests that these models need to be augmented by fundamental causes in order to explain why, when and where the takeoff occurred. This further motivates our investigation of the fundamental causes.

4.3. The Four Fundamental Causes

4.3.1. Luck and Multiple Equilibria. In Chapter 22, we will see a number of models in which multiple equilibria or multiple steady states can arise because of coordination failures in the product market or because of imperfections in credit markets. These models suggest that an economy, with given parameter values, can exhibit very different types of behavior, some with higher levels of income or perhaps sustained growth, while others correspond to poverty and stagnation. To

give a flavor of these models, consider the following simple game of investment:

everybody else
$$\rightarrow$$
 high investment low investment individual \downarrow high investment y^H, y^H $y^L - \varepsilon, y^L$ low investment $y^L, y^L - \varepsilon$ y^L, y^L

The top row indicates whether all individuals in the society choose high or low investment (focusing on a symmetric equilibrium). The first column corresponds to high investment by all agents, while the second corresponds to low investment. The top row, on the other hand, corresponds to high investment by the individual in question, and the bottom row is for low investment. In each cell, the first number refers to the income of the individual in question, while the second number is the payoff to each of the other agents in the economy. Suppose that $y^H > y^L$ and $\varepsilon > 0$. This payoff matrix implies that high investment is more profitable when others are also undertaking high investment, because of technological complementarities or other interactions.

It is then clear that there are two (pure-strategy) symmetric equilibria in this game. In one, the individual expects all other agents to choose high investment and he does so himself as well. In the other, the individual expects all others to choose low investment and it is the best response for him to choose low investment. Since the same calculus applies to each agent, this argument establishes the existence of the two symmetric equilibria. This simple game captures, in a very reduced-form way, the essence of the "Big Push" models we will study in Chapter 22.

Two points are worth noting. First, depending on the extent of complementarities and other economic interactions, y^H can be quite large relative to y^L , so there may be significant income differences in the allocations implied by the two different equilibria. Thus if we believe that such a game is a good approximation to reality and different countries can end up in different equilibria, it could help in explaining very large differences in income per capita. Second, the two equilibria in this game are also "Pareto-ranked"—all individuals are better off in the equilibrium in which everybody chooses high investment.

In addition to models of multiple equilibria, we will also study models in which the realization of stochastic variables determine when a particular economy transitions from low-productivity to high-productivity technologies and starts the process of takeoff (see Section 18.2 in Chapter 18).

Both models of multiple equilibria and those in which stochastic variables determine the long-run growth properties of the economy are attractive as descriptions of certain aspects of the development process. They are also informative about the mechanics of economic development in an interesting class of models. But do they inform us about the fundamental causes of economic growth? Can we say that the United States is rich today while Nigeria is poor because the former has been lucky in its equilibrium selection while the latter has been unlucky? Can we pinpoint their divergent development paths to some small stochastic events 200, 300 or 400 years ago? The answer seems to be no.

U.S. economic growth is the cumulative result of a variety of processes, ranging from innovations and free entrepreneurial activity to significant investments in human capital and rapid capital accumulation. It is difficult to reduce these to a simple lucky break or to the selection of the right equilibrium, while Nigeria ended up in a worse equilibrium. Even 400 years ago, the historical conditions were very different in the United States and in Nigeria, and as will discuss further below, this led to different opportunities, different institutional paths and different incentives. It is the combination of the historical experiences of countries and different economic incentives that underlies their different processes of economic growth.

Equally important, models based on luck or multiple equilibria can explain why there might be a 20-year or perhaps a 50-year divergence between two otherwise-identical economies. But how are we to explain a 500-year divergence? It certainly does not seem plausible to imagine that Nigeria, today, can suddenly switch equilibria and quickly achieve the level of income per capita in the United States.² Most models of multiple equilibria are unsatisfactory in another fundamental sense. As in the simple example discussed above, most models of multiple equilibria involve

²Naturally, one can argue that reforms or major changes in the growth trajectory are always outcomes of a switch from one equilibrium to another. But such an explanation would not have much empirical content, unless it is based on a well-formulated model of *equilibrium selection* and can make predictions about when we might expect such switches.

the presence of Pareto-ranked equilibria. This implies that one equilibrium gives higher utility or welfare to all agents than another. While such Pareto-ranked equilibria are a feature of our parsimonious models, which do not specify many relevant dimensions of heterogeneity that are important in practice, it is not clear whether they are useful in thinking about why some countries are rich and some are poor. If indeed it were possible for Nigerians to change their behavior and for all individuals in the nation to become better off (say by switching from low to high investment in terms of the game above), it is very difficult to believe that for 200 years they have not been able to coordinate on such a better action. Most readers will be aware that Nigerian history is shaped by religious and ethnic conflict, by the civil war that ravaged the nation, and is still adversely affected by the extreme corruption of politicians, bureaucrats and soldiers that have enriched themselves at the expense of the population at large. That an easy Pareto improving change against this historical and social background seems improbable to say the least.

To be fair, not all models of "multiple equilibria" allow easy transitions from a Pareto inferior equilibrium to a superior equilibrium. In the literature, a useful distinction is between models of multiple equilibria, where different equilibria can be reached if individuals change their beliefs and behaviors simultaneously, versus models of multiple steady states with history dependence, where once a particular path of equilibrium is embarked upon, it becomes much harder (perhaps impossible) to transition to the other steady state equilibrium (see Chapter 22). Such models are much more attractive for understanding persistent differences in economic performance across countries. Nevertheless, unless some other significant source of conflict of interest or distortions are incorporated, it seems unlikely that the difference between the United States and Nigeria can be explained by using models where the two countries have identical parameters, but have made different choices and stuck with them. The mechanics of how a particular steady-state equilibrium can be maintained would be the most important element of such a theory, and other fundamental causes of economic growth, including institutions, policies or perhaps culture, must play a role in explaining this type of persistence. Put differently, in today's world of free information, technology and capital flows, if Nigeria had the same parameters, the same opportunities and the same "institutions" as the United States, there should exist some arrangement such that these new technologies can be imported and everybody could be made better off.

Another challenge to models of multiple steady states concerns the ubiquity of growth miracles such as South Korea and Singapore, which we discussed in Chapter 1. If cross-country income differences are due to multiple steady states, from which escape is impossible, then how can we explain countries that embark upon a very rapid growth process? The example of China may be even more telling here. While China stagnated under communism until Mao's death, the changes in economic institutions and policies that took place thereafter have led to very rapid economic growth. If China was in a low-growth steady state before Mao's death, then we need to explain how it escaped from the steady state after 1978, and why it did not do so before? Inevitably this takes us to the role of other fundamental causes, such as institutions, policies and culture.

A different, and perhaps more promising, argument on the importance of luck can be made by emphasizing the role of leaders. Perhaps it was Mao who held back China, and his death and the identity, beliefs and policies of his successor were at the root of its subsequent growth. Perhaps the identity of the leader of a country can thus be viewed as a stochastic event, shaping economic performance. This point of view probably has a lot of merit. Recent empirical work by Jones and Olken (2005) shows that leaders seem to matter for the economic performance of nations. Thus luck could play a major role in cross-country income and growth differences by determining whether growth-enhancing or growth-retarding leaders are selected. Nevertheless, such an explanation is closer to the institutional approaches than the pure luck category. First of all, leaders will often influence the economic performance of their societies by the policies they set and the institutions they develop. Thus, the selection and behavior of leaders and the policies that they pursue should be a part of the institutional explanations. Second, Jones and Olken's research points to an important interaction between the effect of leaders and a society's institutions. Leaders seem to matter for economic growth only in countries where institutions are non-democratic or weak (in the sense of not placing constraints on politicians or elites). In democracies and in societies where other institutions appear to place checks on the behavior of politicians and leaders, the identity of leaders seems to play almost no role in economic performance.

Given these considerations, we conclude that models emphasizing luck and multiple equilibria are useful for our study of the mechanics of economic development, but they are unlikely to provide us with the fundamental causes of why world economic growth started 200 years ago and why some countries are rich while others are poor toady.

4.3.2. Geography. While the approaches in the last subsection emphasize the importance of luck and multiple equilibria among otherwise-identical societies, an alternative is to emphasize the deep heterogeneity across societies. The geography hypothesis is, first and foremost, about the fact that not all areas of the world are created equal. "Nature", that is, the physical, ecological and geographical environment of nations, plays a major role in their economic experiences. As pointed out above, geographic factors can play this role by determining both the preferences and the opportunity set of individual economic agents in different societies. There are at least three main versions of the geography hypothesis, each emphasizing a different mechanism for how geography affects prosperity.

The first and earliest version of the geography hypothesis goes back to Montesquieu ([1748], 1989). Montesquieu, who was a brilliant French philosopher and an avid supporter of Republican forms of government, was also convinced that climate was among the main determinants of the fate of nations. He believed that climate, in particular heat, shaped human attitudes and effort, and via this channel, affected both economic and social outcomes. He wrote in his classic book *The Spirit of the Laws*:

"The heat of the climate can be so excessive that the body there will be absolutely without strength. So, prostration will pass even to the spirit; no curiosity, no noble enterprise, no generous sentiment; inclinations will all be passive there; laziness there will be happiness,"

"People are ... more vigorous in cold climates. The inhabitants of warm countries are, like old men, timorous; the people in cold countries are, like young men, brave..." Today some of the pronouncements in these passages appear somewhat naïve and perhaps bordering on "political incorrectness". They still have many proponents, however. Even though Montesquieu's eloquence makes him stand out among those who formulated this perspective, he was neither the first nor the last to emphasize such geographic fundamental causes of economic growth. Among economists a more revered figure is one of the founders of our discipline, Alfred Marshall. Almost a century and a half after Montesquieu, Marshall wrote:

"...vigor depends partly on race qualities: but these, so far as they can be explained at all, seem to be chiefly due to climate." (1890, p. 195).

While the first version of the geography hypothesis appears naïve and raw to many of us, its second version, which emphasizes the impact of geography on the technology available to a society, especially in agriculture, is more palatable and has many more supporters. This view is developed by an early Nobel Prize winner in economics, Gunnar Myrdal, who wrote

"...serious study of the problems of underdevelopment ... should take into account the climate and its impacts on soil, vegetation, animals, humans and physical assets—in short, on living conditions in economic development." (1968, volume 3, p. 2121).

More recently, Jared Diamond, in his widely popular Guns, Germs and Steel, espouses this view and argues that geographical differences between the Americas and Europe (or more appropriately, Eurasia) have determined the timing and nature of settled agriculture and via this channel, shaped whether societies have been able to develop complex organizations and advanced civilian and military technologies (1997, e.g., p. 358). The economist Jeffrey Sachs has been a recent and forceful proponent of the importance of geography in agricultural productivity, stating that

"By the start of the era of modern economic growth, if not much earlier, temperate-zone technologies were more productive than tropical-zone technologies ..." (2001, p. 2).

There are a number of reasons for questioning this second, and more widely-held view, of geographic determinism as well. Most of the technological differences emphasized by these authors refer to agriculture. But as we have seen in Chapter 1 and will encounter again below, the origins of differential economic growth across countries goes back to the age of industrialization. Modern economic growth came with industry, and it is the countries that have failed to industrialize that are poor today. Low agricultural productivity, if anything, should create a comparative advantage in industry, and thus encourage those countries with the "unfavorable geography" to start investing in industry before others. One might argue that reaching a certain level of agricultural productivity is a prerequisite for industrialization. While this is plausible (at least possible), we will see below that many of the societies that have failed to industrialize had already achieved a certain level of agricultural productivity, and in fact were often ahead of those who later industrialized very rapidly. Thus a simple link between unfavorable agricultural conditions and the failure to take off seems to be absent.³

The third variant of the geography hypothesis, which has become particularly popular over the past decade, links poverty in many areas of the world to their "disease burden," emphasizing that: "The burden of infectious disease is ... higher in the tropics than in the temperate zones" (Sachs, 2000, p. 32). Bloom and Sachs (1998) and Gallup and Sachs (2001, p. 91) claim that the prevalence of malaria alone reduces the annual growth rate of sub-Saharan African economies by as much as 2.6 percent a year. Such a magnitude implies that had malaria been eradicated in 1950, income per capita in sub-Saharan Africa would be double of what it is today. If we add to this the effect of other diseases, we would obtain even larger effects (perhaps implausibly large effects). The World Health Organization also subscribes to this view and in its recent report writes:

"...in today's world, poor health has particularly pernicious effects on economic development in sub-Saharan Africa, South Asia, and pockets of high disease and intense poverty elsewhere..." (p. 24) and

³Ex post, one can in fact tell the opposite story: perhaps poor nations of today had agriculturally *superior* land, and this created a comparative advantage against industry and they failed to benefit from the increasing returns to scale in manufacturing.

"...extending the coverage of crucial health services... to the world's poor could save millions of lives each year, reduce poverty, spur economic development and promote global security." (p. i).

This third version of the geography hypothesis may be much more plausible than the first two, especially since it is well documented in the microeconomics literature that unhealthy individuals are less productive and perhaps less able to learn and thus accumulate human capital. We will discuss both the general geography hypothesis and this specific version of it in greater detail below. But even at this point, an important caveat needs to be mentioned. The fact that the burden of disease is heavier in poor nations today is as much a consequence as a cause of poverty. European nations in the 18th and even 19th centuries were plagued by many diseases. The process of economic development enabled them to eradicate these diseases and create healthier environments for living. The fact that many poor countries have unhealthy environments is, at least in part, a consequence of their failure to develop economically.

4.3.3. Institutions. An alternative fundamental cause of differences in economic growth and income per capita is institutions. One problem with the institutions hypothesis is that it is somewhat difficult to define what "institutions" are. In daily usage, the word institutions refers to may different things, and the academic literature is sometimes not clear about its definition.

The economic historian Douglass North was awarded the Nobel Prize in economics largely because of his work emphasizing the importance of institutions in the historical development process. North (1990, p. 3) offers the following definition:

"Institutions are the rules of the game in a society or, more formally, are the humanly devised constraints that shape human interaction."

He goes on to emphasize the key implications of institutions:

"In consequence [institutions] structure incentives in human exchange, whether political, social, or economic."

This definition encapsulates the three important elements that make up institutions. First, they are "humanly devised"; that is, in contrast to geography, which is outside human control, institutions refer to man-made factors. Institutions are about the effect of the societies' own choices on their own economic fates. Second, institutions are about placing constraints on individuals. These do not need to be unassailable constraints. Any law can be broken, any regulation can be ignored. Nevertheless, policies, regulations and laws that punish certain types of behavior while rewarding others will naturally have an effect on behavior. And this brings the third important element in the definition. The constraints placed on individuals by institutions will shape human interaction and affect incentives. In some deep sense, institutions, much more than the other candidate fundamental causes, are about the importance of incentives.

The reader may have already noted that the above definition makes institutions a rather broad concept. In fact, this is precisely the sense in which we will use the concept of institutions throughout this book; institutions will refer to a broad cluster of arrangements that influence various economic interactions among individuals. These economic, political and social relations among households, individuals and firms. The importance of political institutions, which determine the process of collective decision-making in society, cannot be overstated and will be the topic of analysis in Part 8 of this book. But this is not where we will begin.

A more natural starting point for the study of the fundamental causes of income differences across countries is with economic institutions, which comprise such things as the structure of property rights, the presence and (well or ill) functioning of markets, and the contractual opportunities available to individuals and firms. Economic institutions are important because they influence the structure of economic incentives in society. Without property rights, individuals will not have the incentive to invest in physical or human capital or adopt more efficient technologies. Economic institutions are also important because they ensure the allocation of resources to their most efficient uses, and they determine who obtains profits, revenues and residual rights of control. When markets are missing or ignored (as was the case in many former socialist societies, for example), gains from trade go

unexploited and resources are misallocated. We therefore expect societies with economic institutions that facilitate and encourage factor accumulation, innovation and the efficient allocation of resources to prosper relative to societies that do not have such institutions.

The hypothesis that differences in economic institutions are a fundamental cause of different patterns of economic growth is intimately linked to the models we will develop in this book. In all of our models, especially in those that endogenize physical capital, human capital and technology accumulation, individuals will respond to (profit) incentives. Economic institutions shape these incentives. Therefore, we will see that the way that humans themselves decide to organize their societies determines whether or not incentives to improve productivity and increase output will be forthcoming. Some ways of organizing societies encourage people to innovate, to take risks, to save for the future, to find better ways of doing things, to learn and educate themselves, to solve problems of collective action and to provide public goods. Others do not. Our theoretical models will then pinpoint exactly what specific policy and institutional variables are important in retarding or encouraging economic growth.

We will see in Part 8 of the book that theoretical analysis will be useful in helping us determine what are "good economic institutions" that encourage physical and human capital accumulation and the development and adoption of better technologies (though "good economic institutions" may change from environment to environment and from time to time). It should already be intuitive to the reader that economic institutions that tax productivity-enhancing activities will not encourage economic growth. Economic institutions that ban innovation will not lead to technological improvements. Therefore, enforcement of some basic property rights will be an indispensable element of good economic institutions. But other aspects of economic institutions matter as well. We will see, for example, that human capital is important both for increasing productivity and for technology adoption. However, for a broad cross-section of society to be able to accumulate human capital we need some degree of equality of opportunity. Economic institutions that only protect a rich elite or the already-privileged will not achieve such equality of opportunity and will often create other distortions, potentially retarding economic growth. We will

also see in Chapter 14 that the process of Schumpeterian creative destruction, where new firms improve over and destroy incumbents, is an essential element of economic growth. Schumpeterian creative destruction requires a level playing field, so that incumbents are unable to block technological progress. Economic growth based on creative destruction therefore also requires economic institutions that guarantee some degree of equality of opportunity in the society.

Another question may have already occurred to the reader: why should any society have economic and political institutions that retard economic growth? Would it not be better for all parties to maximize the size of the national pie (level of GDP, economic growth etc.)? There are two possible answers to this question. The first takes us back to multiple equilibria. It may be that the members of the society cannot coordinate on the "right," i.e., growth-enhancing, institutions. This answer is not satisfactory for the same reasons as other broad explanations based on multiple equilibria are unsatisfactory; if there exists an equilibrium institutional improvement that will make all members of a society richer and better off, it seems unlikely that the society will be unable to coordinate on this improvement for extended periods of time.

The second answer, instead, recognizes that there are inherent conflicts of interest within the society. There are no reforms, no changes, no advances that would make everybody better off; as in the Schumpeterian creative destruction stories, every reform, every change and every advance creates winners and losers. Our theoretical investigations in Part 8 will show that institutional explanations are intimately linked with the conflicts of interests in society. Put simply, the distribution of resources cannot be separated from the aggregate economic performance of the economy—or perhaps in a more familiar form, efficiency and distribution cannot be separated. This implies that institutions that fail to maximize the growth potential of an economy may nevertheless create benefits for some segments of the society, who will then form a constituency in favor of these institutions. Thus to understand the sources of institutional variations we have to study the winners and losers of different institutional reforms and why winners are unable to buy off or compensate the losers, and why they are not powerful enough to overwhelm the losers, even when the institutional change in question may increase the size of the national pie.

Such a study will not only help us understand why some societies choose or end up with institutions that do not encourage economic growth, but will also enable us to make predictions about institutional change. After all, the fact that institutions can and do change is a major difference between the institutions hypothesis and the geography and culture hypotheses. Questions of equilibrium institutions and endogenous institutional change are central for the institutions hypothesis, but we have to postpone their discussion to Part 8. For now, however, we can note that the endogeneity of institutions has another important implication; endogeneity of institutions makes empirical work on assessing the role of institutions more challenging, because it implies that the standard "simultaneity" biases in econometrics will be present when we look at the effect of institutions on economic outcomes.

In this chapter, we will focus on the empirical evidence in favor and against the various different hypotheses. We will argue that this evidence, by and large, suggests that institutional differences that societies choose and end up with are a primary determinant of their economic fortunes. The further discussion below and a summary of recent empirical work will try to bolster this case. Nevertheless, it is important to emphasize that this does not mean that only institutions matter and luck, geography and culture are not important. The four fundamental causes are potentially complementary. The evidence we will provide suggests that institutions are the most important one among these four causes, but does not deny the potential role of other factors, such as cultural influences.

4.3.4. Culture. The final fundamental explanation for economic growth emphasizes the idea that different societies (or perhaps different races or ethnic groups) have different cultures, because of different shared experiences or different religions. Culture is viewed, by some social scientists, as a key determinant of the values, preferences and beliefs of individuals and societies and, the argument goes, these differences play a key role in shaping economic performance.

At some level, culture can be thought of as influencing equilibrium outcomes for a given set of institutions. Recall that in the presence of multiple equilibria, there is a central question of equilibrium selection. For example, in the simple game discussed above, will society coordinate on the high-investment or the low-investment equilibrium? Perhaps culture may be related to this process of equilibrium selection. "Good" cultures can be thought of as ways of coordinating on better (Pareto superior) equilibria. Naturally, the arguments discussed above, that an entire society could being stuck in an equilibrium in which all individuals are worse off than in an alternative equilibrium is implausible, would militate against the importance of this particular role of culture. Alternatively, different cultures generate different sets of beliefs about how people behave and this can alter the set of equilibria for a given specification of institutions (for example, some beliefs will allow punishment strategies to be used whereas others will not).

The most famous link between culture and economic development is that proposed by Weber (1930), who argued that the origins of industrialization in western Europe could be traced to a cultural factor—the Protestant reformation and particularly the rise of Calvinism. Interestingly, Weber provided a clear summary of his views as a comment on Montesquieu's arguments:

"Montesquieu says of the English that they 'had progressed the farthest of all peoples of the world in three important things: in piety, in commerce, and in freedom'. Is it not possible that their commercial superiority and their adaptation to free political institutions are connected in some way with that record of piety which Montesquieu ascribes to them?"

Weber argued that English piety, in particular, Protestantism, was an important driver of capitalists development. Protestantism led to a set of beliefs that emphasized hard work, thrift, saving. It also interpreted economic success as consistent with, even as signalling, being chosen by God. Weber contrasted these characteristics of Protestantism with those of other religions, such as Catholicism and other religions, which he argued did not promote capitalism. More recently, similar ideas have been applied to emphasize different implications of other religions. Many historians and scholars have argued that not only the rise of capitalism, but also the process of economic growth and industrialization are intimately linked to cultural and religious beliefs. Similar ideas are also proposed as explanations for why Latin American countries, with their Iberian heritage, are poor and unsuccessful, while

their North American neighbors are more prosperous thanks to their Anglo-Saxon culture.

A related argument, originating in anthropology, argues that societies may become "dysfunctional" because their cultural values and their system of beliefs do not encourage cooperation. An original and insightful version of this argument is developed in Banfield's (1958) analysis of poverty in Southern Italy. His ideas were later picked up and developed by Putnam (1993), who suggested the notion of "social capital," as a stand-in for cultural attitudes that lead to cooperation and other "good outcomes". Many versions of these ideas are presented in one form or another in the economics literature as well.

Two challenges confront theories of economic growth based on culture. The first is the difficulty of measuring culture. While both Putnam himself and some economists have made some progress in measuring certain cultural characteristics with self-reported beliefs and attitudes in social surveys, simply stating that the North of Italy is rich because it has good social capital while the South is poor because it has poor social capital runs the risk of circularity. The second difficulty confronting cultural explanations is for accounting for growth miracles, such as those of South Korea and Singapore. As mentioned above, if some Asian cultural values are responsible for the successful growth experiences of these countries, it becomes difficult to explain why these Asian values did not lead to growth before. Why do these values not spur economic growth in North Korea? If Asian values are important for Chinese growth today, why did they not lead to a better economic performance under Mao's dictatorship? Both of these challenges are, in principle, surmountable. One may be able to develop models of culture, with better mapping to data, and also with an associated theory of when and how culture may change rapidly under certain circumstances, to allow stagnation to be followed by a growth miracle. While possible in principle, such theories have not been developed yet. Moreover, the evidence presented in the next section suggests that cultural effects are not the major force behind the large differences in economic growth experienced by many countries over the past few centuries.

4.4. The Effect of Institutions on Economic Growth

We now argue that there is convincing empirical support for the hypothesis that differences in economic institutions, rather than luck, geography or culture, *cause* differences in incomes per-capita. Let us start by looking at the simplest correlation between a measure of economic institutions and income per capita.

FIGURE 4.1. Relationship between economic institutions, as measured by average expropriation risk 1985-1995, and GDP per capita.

Figure 4.1 shows the cross-country correlation between the log of GDP per-capita in 1995 and a broad measure of property rights, "protection against expropriation risk", averaged over the period 1985 to 1995. The data on this measure of economic institutions come from Political Risk Services, a private company which assesses the risk that foreign investments will be expropriated in different countries. These data are not perfect. They reflect the subjective assessment of some analysts about how secure property rights are. Nevertheless, they are useful for our purposes. First, they emphasize the security of property rights, which is an essential aspect of economic institutions, especially in regards to their effect on economic incentives. Second,

these measures are purchased by businessmen contemplating investment in these countries, thus they reflect the "market assessment" of security of property rights.

Figure 4.1 shows that countries with more secure property rights—thus better economic institutions—have higher average incomes. One should not interpret the correlation in this figure as depicting a causal relationship—that is, as establishing that secure property rights cause prosperity. First, the correlation might reflect reverse causation; it may be that only countries that are sufficiently wealthy can afford to enforce property rights. Second and more importantly, there might be a problem of omitted variable bias. It could be something else, for example, geography or culture, that explains both why countries are poor and why they have insecure property rights. Thus if omitted factors determine institutions and incomes, we would spuriously infer the existence of a causal relationship between economic institutions and incomes when in fact no such relationship exists. This is the standard identification problem in economics resulting from simultaneity or omitted variable biases. Finally, security of property rights—or other proxy measures of economic institutions—are themselves equilibrium outcomes, presumably resulting from the underlying political institutions and political conflict. While this last point is important, a satisfactory discussion requires us to develop models of political economy of institutions, which will have to wait until Part 8 of the book.

To further illustrate these potential identification problems, suppose that climate or geography matter for economic performance. In fact, a simple scatterplot shows a positive association between latitude (the absolute value of distance from the equator) and income per capita consistent with the views of Montesquieu and other proponents of the geography hypothesis. Interestingly, Montesquieu not only claimed that warm climate makes people lazy and thus unproductive, but also unfit to be governed by democracy. He argued that despotism would be the political system in warm climates. Therefore, a potential explanation for the patterns we see in Figure 4.1 is that there is an omitted factor, geography, which explains both economic institutions and economic performance. Ignoring this potential third factor would lead to mistaken conclusions.

Even if Montesquieu's story appears both unrealistic and condescending to our modern sensibilities, the general point should be taken seriously: the correlations

FIGURE 4.2. Relationship between latitude (distance of capital from the equator) and income per capita in 1995.

depicted in Figure 4.1, and for that matter that shown in Figure 4.2, do not necessarily reflect causal relationships. As we pointed out in the context of the effect of religion or social capital on economic performance, these types of scatterplots, correlations, or their multidimensional version in ordinary least squares regressions, cannot establish causality.

How can we overcome the challenge of establishing a causal relationship between (economic) institutions and economic outcomes? The answer to this question is to specify econometric approaches based on convincing identifying restrictions. This can be done by using estimating structural econometric models or by using more reduced-form approaches, based on instrumental-variables strategies. At the moment we do not know enough about the evolution of economic institutions and their impact on economic outcomes to be able to specify and estimate fully-structural econometric models. Thus as a first step, we can look at more reduced-form evidence that might still be informative about the causal relationship between institutions and economic growth. One way of doing so is to learn from history, in particular

from the "natural experiments", which are unusual historical events where, while other fundamental causes of economic growth are held constant, institutions change because of potentially-exogenous reasons. We now discuss lessons from two such natural experiments.

4.4.1. The Korean Experiment. Until the end of World War II, Korea was under Japanese occupation. Korean independence came shortly after the war. The major fear of the United States during this time period was the takeover of the entire Korean peninsular either by the Soviet Union or by communist forces under the control of the former guerrilla fighter, Kim Il Sung. U.S. authorities therefore supported the influential nationalist leader Syngman Rhee, who was in favor of separation rather than a united communist Korea. Elections in the South were held in May 1948, amidst a widespread boycott by Koreans opposed to separation. The newly elected representatives proceeded to draft a new constitution and established the Republic of Korea to the south of the 38th parallel. The North became the Democratic People's Republic of Korea, under the control of Kim Il Sung.

These two independent countries organized themselves in radically different ways and adopted completely different sets of (economic and political) institutions. The North followed the model of Soviet socialism and the Chinese Revolution in abolishing private property in land and capital. Economic decisions were not mediated by the market, but by the communist state. The South instead maintained a system of private property and capitalist economic institutions.

Before this "natural experiment" in institutional change, North and South Korea shared the same history and cultural roots. In fact, Korea exhibited an unparalleled degree of ethnic, linguistic, cultural, geographic and economic homogeneity. There are few geographic distinctions between the North and South, and both share the same disease environment. Moreover, before the separation the North and the South were at the same level of development. If anything, there was slightly more industrialization in the North. Maddison (2001) estimates that at the time of separation, North and South Korea had approximately the same income per capita.

We can therefore think of the splitting on the Koreas 50 years ago as a natural experiment that we can use to identify the causal influence of institutions on

prosperity. Korea was split into two, with the two halves organized in radically different ways, and with geography, culture and many other potential determinants of economic prosperity held fixed. Thus any differences in economic performance can plausibly be attributed to differences in institutions.

Figure 4.3 uses data from Maddison (2001) and shows that the two Koreas have experienced dramatically diverging paths of economic development since separation:

FIGURE 4.3. Evolution of income per capita North and South Korea after the separation.

By the late 1960's South Korea was transformed into one of the Asian "miracle" economies, experiencing one of the most rapid surges of economic prosperity in history while North Korea stagnated. By 2000 the level of income in South Korea was \$16,100 while in North Korea it was only \$1,000. There is only one plausible explanation for the radically different economic experiences of the two Koreas after 1950: their very different institutions led to divergent economic outcomes. In this context, it is noteworthy that the two Koreas not only shared the same geography, but also the same culture, so that neither geographic nor cultural differences could have much to do with the divergent paths of the two Koreas. Of course one can say that South Korea was lucky while the North was unlucky (even though this

was not due to any kind of multiple equilibria, but a result of the imposition of different institutions). Nevertheless, the perspective of "luck" is unlikely to be particularly useful in this context, since what is remarkable is the persistence of the dysfunctional North Korean institutions. Despite convincing evidence that the North Korean system has been generating poverty and famine, the leaders of the Communist Party in North Korea have opted to use all the means available to them to maintain their regime.

However convincing on its own terms, the evidence from this natural experiment is not sufficient for the purposes of establishing the importance of economic institutions as the primary factor shaping cross-country differences in economic prosperity. First, this is only one case, and in the better-controlled experiments in the natural sciences, a relatively large sample is essential. Second, here we have an example of an extreme case, the difference between a market-oriented economy and an extreme communist one. Few social scientists today would deny that a lengthy period of totalitarian centrally-planned rule has significant economic costs. And yet, many might argue that differences in economic institutions among capitalist economies or among democracies are not the major factor leading to differences in their economic trajectories. To establish the major role of economic institutions in the prosperity and poverty of nations we need to look at a larger scale "natural experiment" in institutional divergence.

4.4.2. The Colonial Experiment: The Reversal of Fortune. The colonization of much of the world by Europeans provides such a large scale natural experiment. Beginning in the early fifteenth century and especially after 1492, Europeans conquered many other nations. The colonization experience transformed the institutions in many diverse lands conquered or controlled by Europeans. Most importantly, Europeans imposed very different sets of institutions in different parts of their global empire, as exemplified most sharply by the contrast of the institutional structure that developed in the Northeastern United States, based on small-holder private property and democracy, versus the institutions in the Caribbean plantation economies, based on repression and slavery. As a result, while geography was held

constant, Europeans initiated very significant changes in the economic institutions of different societies.

The impact of European colonialism on economic institutions is perhaps most dramatically conveyed by a single fact—historical evidence shows that there has been a remarkable Reversal of Fortune in economic prosperity within former European colonies. Societies like the Mughals in India, and the Aztecs and the Incas in the Americas were among the richest civilizations in 1500, yet the nation-states that now coincide with the boundaries of these empires are among the poorer nations of today. In contrast, countries occupying the territories of the less-developed civilizations of North America, New Zealand and Australia are now much richer than those in the lands of the Mughals, Aztecs and Incas.

FIGURE 4.4. Urbanization and Income today.

The Reversal of Fortune is not confined to such comparisons. To document the reversal more broadly, we need a proxy for prosperity 500 years ago. Fortunately, urbanization rates and population density can serve the role of such proxies. Only societies with a certain level of productivity in agriculture and a relatively developed system of transport and commerce can sustain large urban centers and a dense

population. Figure 4.4 shows the relationship between income per capita and urbanization (fraction of the population living in urban centers with greater than 5,000 inhabitants) today, and demonstrates that even today, long after industrialization, there is a significant relationship between urbanization and prosperity.

Naturally, high rates of urbanization do not mean that the majority of the population lived in prosperity. In fact, before the twentieth century urban areas were often centers of poverty and ill health. Nevertheless, urbanization is a good proxy for average prosperity and closely corresponds to the GDP per capita measures we are using to look at prosperity today. Another variable that is useful for measuring pre-industrial prosperity is the density of the population, which is closely related to urbanization.

Figures 4.5 and 4.6 show the relationship between income per capita today and urbanization rates and (log) population density in 1500 for the sample of European colonies. Let us focus on 1500 since it is before European colonization had an effect on any of these societies. A strong negative relationship, indicating a reversal in the rankings in terms of economic prosperity between 1500 and today, is clear in both figures. In fact, the figures show that in 1500 the temperate areas were generally less prosperous than the tropical areas, but this pattern too was reversed by the twentieth century.

There is something extraordinary and unusual about this reversal. A wealth of evidence shows that after the initial spread of agriculture there was remarkable persistence in urbanization and population density for all countries, including those that were subsequently colonized by Europeans. Extending the data on urbanization to earlier periods shows that both among former European colonies and non-colonies, urbanization rates and prosperity persisted for 500 years or longer. Even though there are prominent examples of the decline and fall of empires, such as Ancient Egypt, Athens, Rome, Carthage and Venice, the overall pattern was one of persistence. It is also worth noting that reversal was not the general pattern in the world after 1500. Figure 4.7 shows that within countries not colonized by Europeans in the early modern and modern period, there was no reversal between 1500 and 1995.

There is therefore no reason to think that what is going on in Figures 4.5 and 4.6 is some sort of natural reversion to the mean. Instead, the Reversal of Fortune

FIGURE 4.5. Reversal of Fortune: urbanization in 1500 versus income per capita in 1995 among the former European colonies.

among the former European colonies reflects something unusual, something related to the intervention that these countries experienced. The major intervention, of course, was related to the change in institutions. As discussed above, not only did the Europeans impose a different order in almost all countries they conquered, there were also tremendous differences between the types of institutions they imposed on in the different colonies.⁴ These institutional differences among the former colonies are likely at the root of the reversal in economic fortunes.

To bolster this case, let us look at the timing and the nature of the reversal a little more closely. When did the reversal occur? One possibility is that it arose shortly after the conquest of societies by Europeans but Figure 4.8 shows that the previously-poor colonies surpassed the former highly-urbanized colonies starting in

⁴In some instances, including those in Central America and India, the colonial institutions were built on the pre-colonial institutions. In these cases, the issue becomes one of whether Europeans maintained and further developed existing hierarchical institutions, such as those in the Aztec, the Inca or the Mughal Empires, or whether they introduced or imposed political and economic institutions encouraging broad-based participation and investment.

FIGURE 4.6. Reversal of Fortune: population density in 1500 versus income per capita in 1995 them on the former European colonies.

the late eighteenth and early nineteenth centuries. Moreover, a wealth of qualitative and quantitative evidence suggests that this went hand in hand with industrialization (see, for example, Acemoglu, Johnson and Robinson, 2002). Figure 4.8 shows average urbanization in colonies with relatively low and high urbanization in 1500. The initially high-urbanization countries have higher levels of urbanization and prosperity until around 1800. At that time the initially low-urbanization countries start to grow much more rapidly and a prolonged period of divergence begins.

These patterns are clearly inconsistent with simple geography based views of relative prosperity. In 1500 it was the countries in the tropics which were relatively prosperous, today it is the reverse. This makes it implausible to base a theory of relative prosperity on the intrinsic poverty of the tropics, climate, disease environments or other fixed characteristics.

Nevertheless, following Diamond (1997), one could propose what Acemoglu, Johnson and Robinson (2002a) call a "sophisticated geography hypothesis," which claims that geography matters but in a time varying way. For example, Europeans

FIGURE 4.7. No Reversal for the non-colonies: urbanization in 1500 and GDP per capita in 1995 for countries that were not part of the European overseas empire.

created "latitude specific" technology, such as heavy metal ploughs, that only worked in temperate latitudes and not with tropical soils. Thus when Europe conquered most of the world after 1492, they introduced specific technologies that functioned in some places (the United States, Argentina, Australia) but not others (Peru, Mexico, West Africa). However, the timing of the reversal in the nineteenth century is inconsistent with the most natural types of sophisticated geography hypotheses. Europeans may have had latitude specific technologies, but the timing implies that these technologies must have been industrial, not agricultural, and it is difficult to see why industrial technologies do not function in the tropics (and in fact, they have functioned quite successfully in tropical Singapore and Hong Kong).

Similar considerations weigh against the culture hypothesis. Although culture is slow-changing the colonial experiment was sufficiently radical to have caused major changes in the cultures of many countries that fell under European rule. In addition, the destruction of many indigenous populations and immigration from Europe are likely to have created new cultures or at least modified existing cultures in major

FIGURE 4.8. The Timing of the Reversal of Fortune: Evolution of average urbanization between initially-high and initially-low urbanization former colonies.

ways. Nevertheless, the culture hypothesis does not provide a natural explanation for the reversal, and has nothing to say on the timing of the reversal. Moreover, we will discuss below how econometric models that control for the effect of institutions on income do not find any evidence of an effect of religion or culture on prosperity.

The importance of luck is also limited. The different institutions imposed by the Europeans were not random. They were instead very much related to the conditions they encountered in the colonies. In other words, the types of institutions that were imposed and developed in the former colonies were endogenous outcomes, outcomes of equilibria that we need to study.

4.4.3. The Reversal and the Institutions Hypothesis. Is the Reversal of Fortune consistent with a dominant role for economic institutions in comparative development? The answer is yes. In fact, once we recognize the variation in economic institutions created by colonization, we see that the Reversal of Fortune is exactly what the institutions hypothesis predicts.

The evidence in Acemoglu, Johnson and Robinson (2002a) shows a close connection between initial population density, urbanization, and the creation of good economic institutions. In particular, the evidence points out that, others things equal, the higher the initial population density or the greater initial urbanization, the worse were subsequent institutions, including both institutions right after independence and also institutions today. Figures 4.9 and 4.10 illustrate these relationships using the same measure of current economic institutions used in Figure 4.1, protection against expropriation risk today. They document that the relatively densely settled and highly urbanized colonies ended up with worse institutions, while sparsely-settled and non-urbanized areas received an influx of European migrants and developed institutions protecting the property rights of a broad cross-section of society. European colonialism therefore led to an "institutional reversal," in the sense that the previously-richer and more-densely settled places ended up with worse institutions. The institutional reversal does not mean that institutions were better in the previously more densely-settled areas. It only implies a tendency for the relatively poorer and less densely-settled areas to end up with better institutions than previously-rich and more densely-settled areas.

As discussed in footnote 4 above, it is possible that the Europeans did not actively introduce institutions discouraging economic progress in many of these places, but inherited them from previous civilizations there. The structure of the Mughal, Aztec and Inca empires were already very hierarchical with power concentrated in the hands of narrowly based ruling elites and structured to extract resources from the majority of the population for the benefit of a minority. Often Europeans simply took over these existing institutions. What is important in any case is that in densely-settled and relatively-developed places it was in the interests of Europeans to have institutions facilitating the extraction of resources, without any respect for the property rights of the majority of the populace. In contrast, in the sparsely-settled areas it was in their interests to develop institutions protecting property rights. These incentives led to an institutional reversal.

FIGURE 4.9. The Institutional Reversal: urbanization in 1500 and economic institutions today among the former European colonies.

The institutional reversal, combined with the institutions hypothesis, predicts the Reversal of Fortune: relatively rich places ended up with relatively worse economic institutions, and if these institutions are important, we should see them become relatively poor over time. This is what the Reversal of Fortune shows.

Moreover, the institutions hypothesis is consistent with the timing of the reversal. Recall that the institutions hypothesis links incentives to invest in physical and human capital and in technology to economic institutions, and argues that economic prosperity results from these investments. Therefore, we expect economic institutions to play a more important role in shaping economic outcomes when there are major new investment opportunities—thus creating greater need for entry by new entrepreneurs and for the process of creative destruction. The opportunity to industrialize was the major investment opportunity of the 19th century. As documented in Chapter 1, countries that are rich today, both among the former European colonies and other countries, are those that industrialized successfully during this critical period.

FIGURE 4.10. The Institutional Reversal: population density in 1500 and economic institutions today among the former European colonies.

The explanation for the reversal that emerges from the discussion so far is one in which the economic institutions in various colonies were shaped by Europeans to serve their own (economic) interests. Moreover, because conditions and endowments differed between colonies, Europeans consciously created different economic institutions, which persisted and continue to shape economic performance. Why did Europeans introduce better institutions in previously-poor and unsettled areas than in previously-rich and densely-settled areas? Without going into details, a number of obvious ideas that have emerged from the research in this area can be mentioned.

Europeans were more likely to introduce or maintain economic institutions facilitating the extraction of resources in areas where they would benefit from the extraction of resources. This typically meant areas controlled by a small group of Europeans, as well as areas offering resources to be extracted. These resources included gold and silver, valuable agricultural commodities such as sugar, but most importantly, what is perhaps the most valuable commodity overall, human labor.

In places with a large indigenous population, Europeans could exploit the population. This was achieved in various forms, using taxes, tributes or employment as forced labor in mines or plantations. This type of colonization was incompatible with institutions providing economic or civil rights to the majority of the population. Consequently, a more developed civilization and a denser population structure made it more profitable for the Europeans to introduce worse economic institutions.

In contrast, in places with little to extract, and in sparsely-settled places where the Europeans themselves became the majority of the population, it was in their interests to introduce economic institutions protecting their own property rights (and also to attract further settlers).

4.4.4. Settlements, Mortality and Development. The initial conditions of the colonies we have emphasized so far, indigenous population density and urbanization, are not the only factors affecting Europeans' colonization strategy. In addition, the disease environments differed markedly among the colonies, with obvious consequences on the attractiveness of European settlement. Since, as we noted above, when Europeans settled, they established institutions that they themselves had to live under, whether Europeans could settle or not had a major effect on the subsequent path of institutional development. In other words, we expect the disease environment 200 or more years ago, especially the prevalence of malaria and yellow fever which crucially affected potential European mortality, to have shaped the path of institutional development in the former European colonies and via this channel, current institutions and current economic outcomes. If in addition, the disease environment of the colonial times affects economic outcomes today only through its effect on institutions, then we can use this historical disease environment as an exogenous source of variation in current institutions. From an econometric point of view, this will correspond to a valid instrument to estimate the casual effect of economic institutions on prosperity. Although mortality rates of potential European settlers could be correlated with indigenous mortality, which may determine income today, in practice local populations had developed much greater immunity to malaria and yellow fever. Acemoglu, Johnson and Robinson (2001) present a variety of evidence suggesting that the major effect of European settler mortality is through institutions.

In particular, Acemoglu, Johnson and Robinson (2001) argue that:

- (1) There were different types of colonization policies which created different sets of institutions. At one extreme, European powers set up "extractive states", exemplified by the Belgian colonization of the Congo. These institutions did not introduce much protection for private property, nor did they provide checks and balances against government expropriation. At the other extreme, many Europeans migrated and settled in a number of colonies. The settlers in many areas tried to replicate European institutions, with strong emphasis on private property and checks against government power. Primary examples of this include Australia, New Zealand, Canada, and the United States.
- (2) The colonization strategy was influenced by the feasibility of settlements. In places where the disease environment was not favorable to European settlement, extractive policies were more likely.
- (3) The colonial state and institutions persisted to some degree and make it more likely that former European colonies that suffered extractive colonization have worse institutions today.

Summarizing schematically, the argument is:

$$\begin{array}{c} \text{(potential) settler} \\ \text{mortality} \end{array} \Rightarrow \text{settlements} \Rightarrow \begin{array}{c} \text{early} \\ \text{institutions} \end{array} \Rightarrow \begin{array}{c} \text{current} \\ \text{institutions} \end{array} \Rightarrow \begin{array}{c} \text{current} \\ \text{performance} \end{array}$$

Based on these three premises, Acemoglu, Johnson and Robinson (2001) use the mortality rates expected by the first European settlers in the colonies as an instrument for current institutions in the sample of former European colonies. Their instrumental-variables estimates show a large and robust effect of institutions on economic growth and income per capita. Figures 4.11 and 4.12 provide an overview of the evidence. Figure 4.11 shows the cross-sectional relationship between income per capita and the measure of economic institutions we encountered in Figure 4.1, protection against expropriation risk. It shows a very strong relationship between the historical mortality risk faced by Europeans and the current extent to which property rights are enforced. A bivariate regression has an \mathbb{R}^2 of 0.26. It also

shows that there were very large differences in European mortality. Countries such as Australia, New Zealand and the United States were very healthy, and existing evidence suggests that life expectancy in Australia and New Zealand was in fact greater than in Britain. In contrast, all Europeans faced extremely high mortality rates in Africa, India and South-East Asia. Differential mortality was largely due to tropical diseases such as malaria and yellow fever and at the time it was not understood how these diseases arose nor how they could be prevented or cured.

FIGURE 4.11. The relationship between mortality of potential European settlers and current economic institutions.

Figures 4.11 and 4.12 already show that, if we accept the exclusion restriction that the mortality rates of potential European settlers should have no effect on current economic outcomes other than through institutions, there is a large impact of economic institutions on economic performance. This is documented in detail in Acemoglu, Johnson and Robinson (2001), who present a range of robustness checks confirming this result. Their estimates suggest that most of the gap between rich and poor countries today is due to differences in economic institutions. For example, the evidence suggests that over 75% of the income gap between relatively rich and

FIGURE 4.12. The relationship between mortality of potential European settlers and GDP per capita in 1995.

relatively poor countries can be explained by differences in their economic institutions (as proxied by security of property rights). Equally important, the evidence indicates that once the effect of institutions is estimated via this methodology, there appears to be no effect of geographical variables; neither latitude, nor whether or not a country is land-locked nor the current disease environment appear to have much effect on current economic outcomes. This evidence again suggests that institutional differences across countries are a major determinant of their economic fortunes, while geographic differences are much less important.

These results also provide an interpretation for why Figure 4.2 showed a significant correlation between latitude and income per-capita. This is because of the correlation between latitude and the determinants of European colonization strategies. Europeans did not have immunity to tropical diseases during the colonial period and thus settler colonies tended, other things equal, to be created in temperate latitudes. Thus the historical creation of economic institutions was correlated with latitude. Without considering the role of economic institutions, one would find

a spurious relationship between latitude and income per capita. However, once economic institutions are properly controlled for, these relationships go away and there appears to be no causal effect of geography on prosperity today (though geography may have been important historically in shaping economic institutions).

4.4.5. Culture, Colonial Identity and Economic Development. One might think that culture may have played an important role in the colonial experience, since Europeans not only brought new institutions, but also their own "cultures". European culture might have affected the economic development of former European colonies through three different channels. First, as already mentioned above, cultures may be systematically related to the national identity of the colonizing power. For example, the British may have implanted a "good" Anglo-Saxon culture into colonies such as Australia and the United States, while the Spanish may have condemned Latin America by endowing it with an Iberian culture. Second, Europeans may have had a culture, work ethic or set of beliefs that were conducive to prosperity. Finally, Europeans also brought different religions with different implications for prosperity. Many of these hypotheses have been suggested as explanations for why Latin America, with its Roman Catholic religion and Iberian culture, is poor relative to the Anglo-Saxon Protestant North America.

However, the econometric evidence in Acemoglu, Johnson and Robinson (2001) is not consistent with any of these views either. Similar to the evidence related to geographical variables, the econometric strategy discussed above suggests that, once the effect of economic institutions is taken into account, neither the identity of the colonial power, nor the contemporary fraction of Europeans in the population, nor the proportions of the populations of various religions appear to have a direct effect on economic growth and income per capita.

These econometric results are supported by historical examples. Although no Spanish colony has been as successful economically as British colonies such as the United States, many former British colonies, such as those in Africa, India and Bangladesh, are poor today. It is also clear that the British in no way simply re-created British institutions in their colonies. For example, by 1619 the North American colony of Virginia had a representative assembly with universal male

suffrage, something that did not arrive in Britain itself until 1919. Another telling example is that of the Puritan colony in Providence Island in the Caribbean. While the Puritan values are often credited with the arrival of democracy and equality of opportunity in Northeastern United States, the Puritan colony in Providence Island quickly became just like any other Caribbean slave colony despite its Puritanical inheritance.

Similarly, even though the 17th century Dutch had perhaps the best domestic economic institutions in the world, their colonies in South-East Asia ended up with institutions designed for the extraction of resources, providing little economic or civil rights to the indigenous population. These colonies consequently experienced slow growth relative to other countries.

To emphasize that the culture or the religion of the colonizer was not at the root of the divergent economic performances of the colonies, Figure 4.13 shows the reversal among the British colonies (with population density in 1500 on the horizontal axis). Just as in Figure 4.6, there is a strong negative relationship between population density in 1500 and income per capita today.

With respect to the role of Europeans, Singapore and Hong Kong are now two of the richest countries in the world, despite having negligible numbers of Europeans. Moreover, Argentina and Uruguay have as high proportions of people of European descent as the United States and Canada, but are much less rich. To further document this, Figure 4.14 shows a pattern similar to the Reversal of Fortune, but now among countries where the fraction of those of European descent in 1975 is less than 5 percent of the population—thus a sample of countries in which European values or culture cannot have much direct effect today.

Overall, the evidence is not consistent with a major role of geography, religion or culture transmitted by the identity of the colonizer or the presence of Europeans. Instead, differences in economic institutions appear to be the robust causal factor underlying the differences in income per capita across countries. Institutions therefore appear to be the most important fundamental cause of income differences and long-run growth.

FIGURE 4.13. The Reversal of Fortune among British Colonies: population density in 1500 versus GDP per capita in 1995 among former British colonies.

4.5. What Types of Institutions?

As already noted above the notion of institutions used in this chapter and in much of the literature is rather broad. It encompasses different types of social arrangements, laws, regulations, enforcement of property rights and so on. One may, perhaps rightly, complain that we are learning relatively little by emphasizing the importance of such a broad cluster of institutions. It is therefore important to try to understand what types of institutions are more important. This will not only be useful in our empirical analysis of fundamental causes, but can provide us a better sense of what types of models to develop in order to link fundamental causes to growth mechanics and to ultimate economic outcomes.

There is relatively little work on "unbundling" the broad cluster of institutions in order to understand what specific types of institutions might be more important for economic outcomes. Much of this type of work remains to be done in the future. Here we can mention some existing work attempting to distinguish the impact of

FIGURE 4.14. The Reversal of Fortune among former European colonies with two current European inhabitants.

"contracting institutions" from the influence of "property rights institutions". One of the important roles of institutions is to facilitate contracting between lenders and borrowers or between different firms, to facilitate the functioning of markets and the allocation of resources. Such contracting is only possible if laws, courts and regulations uphold contracts in the appropriate way. Let us refer to institutional arrangements of this sort that support private contracts as contracting institutions. The other cluster of institutions emphasized above relates to those constraining government and elite expropriation. Let us refer to these as property rights institutions. Although in many situations contracting institutions and property right institutions will be intimately linked, they are nonetheless conceptually different. While contracting institutions regulate "horizontal" relationships in society between regular citizens, property rights institutions are about the protection of citizens against the power of elites, politicians and privileged groups. These two sets of institutions are potentially distinct and can thus have distinct effects.

Acemoglu and Johnson (2005) investigate the relative roles of these two sets of institutions. Their strategy is again to make use of the natural experiment of colonial history. What helps this particular unbundling exercise is that in the sample of former European colonies, the legal system imposed by colonial powers appears to have a strong effect on contracting institutions, but little impact on the available measures of property rights institutions. At the same time, both mortality rates for potential European settlers and population density in 1500, which we have seen above as important determinants of European colonization strategy, have a large effect on current property rights institutions, and no impact on contracting institutions. Using these different sources of variation in the sample of former European colonies, it is possible to estimate the separate effects of contracting institutions and property rights institutions.

Consistent with the pattern shown in Figure 4.13, which suggests that the identity of the colonizer is not a major determinant of future economic success of the colony, the empirical evidence estimating the different sources of variation in colonial history finds that property rights institutions are much more important for current economic outcomes than contracting institutions. Countries with greater constraints on politicians and elites and more protection against expropriation by these powerful groups appear to have substantially higher long-run growth rates and higher levels of current income. They also have significantly greater investment levels and generate more credit for the private sector. In contrast, the role of contracting institutions is more limited. Once the effects of property rights institutions are controlled for, contracting institutions seem to have no impact on income per capita, the investment to GDP ratio, and the private credit to GDP ratio. Contracting institutions appear to have some effect on stock market development, however.

These results suggest that contracting institutions affect the form of financial intermediation, but have less impact on economic growth and investment. It seems that economies can function in the face of weak contracting institutions without disastrous consequences, but not in the presence of a significant risk of expropriation from the government or other powerful groups. A possible interpretation is that private contracts or other reputation-based mechanisms can, at least in part, alleviate the problems originating from weak contracting institutions. For example, when it

is more difficult for lenders to collect on their loans, interest rates increase, banks that can monitor effectively play a more important role, or reputation-based credit relationships may emerge. In contrast, property rights institutions relate to the relationship between the state and citizens. When there are no checks on the state, on politicians, and on elites, private citizens do not have the security of property rights necessary for investment.

Nevertheless, interpreting the evidence in Acemoglu and Johnson (2005) one should also bear in mind that the sources of variation in income per capita and investment rates identifying the different effects of contracting and property rights institutions relate to very large differences discussed in Chapter 1. It is possible that contracting institutions have relatively small affects, so that they are hard to detect when we look at countries with thirty-fold differences in income per capita. Therefore, this evidence should be interpreted as suggesting that contracting institutions are less important in generating the large differences in economic development than the property rights institutions, not necessarily as suggesting that contracting institutions do not matter for economic outcomes.

4.6. Disease and Development

The evidence presented above already militates against a major role of geographic factors in economic development. One version of the geography hypothesis deserves further analysis, however. A variety of evidence suggests that unhealthy individuals are less productive and often less successful in acquiring human capital. Could the differences in the disease environments across countries have an important effect on economic development? Could they be a major factor in explaining the very large income differences across countries? A recent paper by David Weil (2006), for example, argues that the framework used in the previous chapter, with physical capital, human capital and technology, should be augmented by including health capital. In other words, we may want to think over production function of the form F(K, H, Z, A), where H denotes efficiency units of labor (human capital as conventionally measured), while Z is "health capital". Weil suggests a methodology for measuring the contribution of health capital to productivity from micro

estimates and argues that differences in health capital emerge as an important factor in accounting for cross-country differences in income levels.

The idea that part of the low productivity of less-developed nations is due to the unhealthy state of their workforces has obvious appeal. The micro evidence and the work by David Weil shows that it has some empirical validity as well. But does it imply that geographic factors are an important fundamental cause of economic growth? Not necessarily. As already mentioned above, the burden of disease is endogenous. Today's unhealthy countries are unhealthy precisely because they are poor and are unable to invest in health care, clean water and other health-improving technologies. After all, much of Europe was very unhealthy and suffering from low life expectancy only 200 years ago. This changed with economic growth. In this sense, even if "health capital" is a useful concept and does contribute to accounting for cross-country income differences, it may itself be a proximate cause, affected by other factors, such as institutions or culture.

FIGURE 4.15. Evolution of life expectancy at birth among initially-poor, initially-middle-income and initially-rich countries, 1940-2000.

A recent paper by Acemoglu and Johnson (2006) directly investigates the impact of changes in disease burdens on economic development. They exploit the

large improvements in life expectancy, particularly among the relatively poor nations, that took place starting in the 1940s. These health improvements were the direct consequence of significant international health interventions, more effective public health measures, and the introduction of new chemicals and drugs. More important for the purposes of understanding the effect of disease on economic growth, these health improvements were by and large exogenous from the viewpoint of individual nations. Moreover, their impact on specific nations also varied, depending on whether the country in question was affected by the specific diseases for which the cures and the drugs became internationally available. The impact of these health improvements was major, in fact so major that it may deserve to be called the international epidemiological transition, since it led to an unprecedented improvement in life expectancy in a large number of countries. Figure 4.15 shows this unprecedented convergence in life expectancy by plotting life expectancy in countries that were initially (circa 1940) poor, middle income, and rich. It illustrates that while in the 1930s life expectancy was low in many poor and middle-income countries, this transition brought their levels of life expectancy close to those prevailing in richer parts of the world. As a consequence of these developments, health conditions in many parts of the less-developed world today, though still in dire need of improvement, are significantly better than the corresponding health conditions were in the West at the same stage of development.

The international epidemiological transition allows a promising empirical strategy to isolate potentially-exogenous changes in health conditions. The effects of the international epidemiological transition on a country's life expectancy were related to the extent to which its population was initially (circa 1940) affected by various specific diseases, for example, tuberculosis, malaria, and pneumonia, and to the timing of the various health interventions. This reasoning suggests that potentially-exogenous variation in the health conditions of the country can be measured by calculating a measure of predicted mortality, driven by the interaction of baseline cross-country disease prevalence with global intervention dates for specific diseases. Acemoglu and Johnson (2006) show that such measures of predicted mortality have a large and robust effect on changes in life expectancy starting in 1940, but have no

effect on changes in life expectancy *prior* to this date (i.e., before the key interventions). This suggests that the large increases in life expectancy experience by many countries after 1940 were in fact related to the global health interventions.

Perhaps not surprisingly, Acemoglu and Johnson (2006) find that predicted mortality and the changes in life expectancy that it causes have a fairly large effect on population; a 1% increase in life expectancy is related to an approximately 1.3-1.8% increase in population. However, there is no evidence of a positive effect on GDP per capita. This is depicted in Figure 4.16, shows no convergence in income per capita between initially-poor, initially-middle-income and initially-rich countries. Similarly, there appears to be no evidence of an increase in human capital investments associated with improvements in life expectancy.

FIGURE 4.16. Evolution of GDP per capita among initially-poor, initially-middle-income and initially-rich countries, 1940-2000.

Why did the very significant increases in life expectancy and health not cause improvements in GDP per capita? The most natural answer to this question comes from neoclassical growth theory (presented in the previous two chapters and in Chapter 8 below). The first-order effect of increased life expectancy is to increase

population, which initially reduces capital-to-labor and land-to-labor ratios, depressing income per capita. This initial decline is later compensated by higher output as more people enter the labor force. However, there is no reason to expect either a complete offset of the initial decline in income per capita or a large significant increase, especially when many of the effect countries are heavily vested in agriculture, so that land-to-labor ratios may change permanently. Consequently, small beneficial effects of health on productivity may not be sufficient to offset or reverse the negative effects of population pressures on income per capita.

4.7. Political Economy of Institutions: First Thoughts

The evidence presented in this chapter suggests that institutions are the most important fundamental cause of economic growth. We must therefore think about why institutions and policies differ across countries in order to understand why some countries are poor and some are rich. We will also argue below that understanding institutional changes holds clues about why the process of world economic growth started 200 years ago or so.

However, an explanation of differences in income across countries and over time in terms of institutional differences is also incomplete. If, as this chapter has documented, some institutions are conducive to rapid economic growth and others to stagnation, why would any society collectively choose institutions that condemn them to stagnation? The answer to this question relates to the nature of collective choices in societies. Institutions and policies, like other collective choices, are not taken for the good of the society at large, but are a result of a political equilibrium. In order to understand such political equilibria, we need to understand the conflicting interests of different individuals and groups in societies, and how they will be mediated by different political institutions. Thus, a proper understanding of how institutions affect economic outcomes and why institutions differ across countries (and why they sometimes change and pave the way for growth miracles) requires models of political economy, which explicitly studies how the conflicting interests of different individuals are aggregated into collective choices. Models of political economy also specify why certain individuals and groups may be opposed to economic growth or prefer institutions that eschew growth opportunities.

The discussion in this chapter therefore justifies why a study of political economy has to be part of any investigation of economic growth. Much of the study of economic growth has to be about the structure of models, so that we understand the mechanics of economic growth and the proximate causes of income differences. But part of this broad study must also confront the fundamental causes of economic growth, which relate to policies, institutions and other factors that lead to different investment, accumulation and innovation decisions.

4.8. Taking Stock

This chapter has emphasized the differences between the proximate causes of economic growth, related to physical capital accumulation, human capital and technology, and the fundamental causes, which influence the incentives to invest in these factors of production. We have argued that many of the questions motivating our study of economic growth must lead us to an investigation of the fundamental causes. But an understanding of fundamental causes is most useful when we can link them to the parameters of fully-worked-out model of economic growth to see how they affect the mechanics of growth and what types of predictions they generate.

When we turn to the institutions hypothesis, which we have argued in this chapter that the available evidence favors, the role of theory becomes even more important. As already pointed out above, the institutions view makes sense only when there are groups in society that favor institutions that do not necessarily enhance the growth potential of the economy. They will do so because they will not directly or indirectly benefit from the process of economic growth. Thus it is important to develop a good understanding of the distributional implications of economic growth (for example, how it affects relative prices and relative incomes, and how it may destroy their ends of incumbents). This theoretical understanding of the indications of the growth process than needs to be combined with political economy models of collective decision-making, to investigate under what circumstances groups opposed to economic growth can be powerful enough to maintain known-growth-enhancing institutions in place.

In this chapter, our objective has been more limited (since many of the more interesting growth models will be developed later in the book) and we have focused

on the broad outlines of a number of alternative fundamental causes of economic growth and had at first look at the long-run empirical evidence relevance to these hypotheses. We argued that approaches emphasizing institutional differences (and differences in policies, laws and regulations) across societies are most promising for understanding both the current growth experiences of countries and the historical process of economic growth. We have also emphasized the importance of studying the political economy of institutions, as a way of understanding why institutions differ across societies and lead to divergent economic paths.

4.9. References and Literature

The early part of this chapter builds on Acemoglu, Johnson and Robinson (2006), who discuss the distinction between proximate and fundamental causes and the various different approaches to the fundamental causes of economic growth. North and Thomas (1973) appear to be the first to implicitly criticize growth theory for focusing on proximate causes alone and ignoring fundamental cause of economic growth. Diamond (1997) also draws a distinction between proximate and fundamental explanations.

The importance of population in generating economies of scale was first articulated by Julian Simon (1990). The model presented in Section 4.2 draws on Simon's work and work by Michael Kremer (1993). Kremer (1993) argues for the importance of economies of scale and increasing returns to population based on the acceleration in the growth rate of world population. Another important argument relating population to technological change is proposed by Esther Boserup (1965) and is based on the idea that increases in population creates scarcity, inducing societies to increase their productivity. Other models that build economies of scale to population and discuss the transition of the world economy from little or no growth to one of rapid economic growth include Hanson and Prescott (2001), Galor and Weil (2001), Galor and Moav (2002) and Jones (2004). Some of these papers also try to reconcile the role of population in generating technological progress with the later demographic transition. Galor (2006) provides an excellent summary of this literature and an extensive discussion. McEvedy and Jones (1978) provide a concise history of world population and relatively reliable information going back to 10,000 B.C. Their data

indicate that, as claimed in the text, total population in Asia has been consistently greater than in Western Europe over this time period.

The geography hypothesis has many proponents. In addition to Montesquieu, Machiavelli was an early proponent of the importance of climate and geographic characteristics. Marshall (1890), Kamarck (1976), and Myrdal (1986) are among the economists who have most clearly articulated various different versions of the geography hypothesis. It has more recently been popularized by Sachs (2000, 2001), Bloom and Sachs (1998) and Gallup and Sachs (2001). Diamond (1997) offers a more sophisticated version of the geography hypothesis, where the availability of different types of crops and animals, as well as the axes of communication of continents, influence the timing of settled agriculture and thus the possibility of developing complex societies. Diamond's thesis is therefore based on geographic differences, but also relies on such institutional factors as intervening variables.

Scholars emphasizing the importance of various types of institutions in economic development include John Locke, Adam Smith, John Stuart Mill, Arthur Lewis, Douglass North and Robert Thomas. The recent economics literature includes many models highlighting the importance of property rights, for example, Skaperdas (1992), Tornell and Velasco (1992), Acemoglu (1995), Grossman and Kim (1995, 1996), Hirsleifer (2001) and Dixit (2004). Other models emphasize the importance of policies within a given institutional framework. Well-known examples of this approach include Perotti (1993), Saint-Paul and Verdier (1993), Alesina and Rodrik (1994), Persson and Tabellini (1994), Ades and Verdier (1996), Krusell and Rios-Rull (1999), and Bourguignon and Verdier (2000). There is a much smaller literature on endogenous institutions and the effect of these institutions on economic outcomes. Surveys of this work can be found in Acemoglu (2007) and Acemoglu and Robinson (2006). The literature on the effect of economic institutions on economic growth is summarized and discussed in greater detail in Acemoglu, Johnson and Robinson (2006), which also provides an overview of the empirical literature on the topic. We will return to many of these issues and Part 8 of the book.

The importance of religion for economic development is most forcefully argued in Max Weber's work, for example (1930, 1958). Many other scholars since then have picked up on this idea and have argued about the importance of religion. Prominent

examples include Huntington (2001) and Landes (2001). Landes, for example, tries to explain the rise of the West based on cultural and religious variables. This evidence is criticized in Acemoglu, Johnson and Robinson (2005). Barro and McCleary (2003) provide evidence of a positive correlation between the prevalence of religious beliefs and economic growth. One has to be careful in interpreting this evidence as showing a causal effect of religion on economic growth, since religious beliefs are endogenous both to economic outcomes and to other fundamental causes of income differences.

The emphasis on the importance of cultural factors or "social capital" goes back to Banfield (1958), and is popularized by Putnam (1993). The essence of these interpretations appears to be related to the role of culture or social capital in ensuring the selection of better equilibrium. Similar ideas are also advanced in Greif (2006). Many scholars, including Véliz (1994), North, Summerhill and Weingast (2000), and Wiarda (2001), emphasize the importance of cultural factors in explaining the economic backwardness of Latin American countries. Knack and Keefer (1997) and Durlauf and Fafchamps (2003) document positive correlations between measures of social capital and various economic outcomes. None of this work establishes a causal effect of social capital because of the potential endogeneity of social capital and culture. A number of recent papers attempt to overcome these difficulties. Notable contributions here include Guiso, Sapienza and Zingales (2004) and Tabellini (2006).

The discussion of the Puritan colony in the Providence Island is based on Newton (1914) and Kupperman (1993).

The literature on the effect of economic institutions and policies on economic growth is vast. Most growth regressions include some controls for institutions or policies and find them to be significant (see, for example, those reported in Barro and Sala-i-Martin, 2004). One of the first papers looking at the cross-country correlation between property rights measures and economic growth is Knack and Keefer (1995). This literature does not establish causal effect either, since simultaneity and endogeneity concerns are not dealt with. Mauro (1998) and Hall and Jones (1999) present the first instrumental-variable estimates on the effect of institutions (or corruption) on long-run economic development.

The evidence reported here, which exploits differences in colonial experience to create an instrumental-variables strategy, is based on Acemoglu, Johnson and Robinson (2001, 2002). The urbanization and population density data used here are from Acemoglu, Johnson and Robinson (2002), which compiled these based on work by Bairoch (1988), Bairoch, Batou and Chèvre (1988), Chandler (1987), Eggimann (1999), McEvedy and Jones (1978). Further details and econometric results are presented in Acemoglu, Johnson and Robinson (2002). The data on mortality rates of potential settlers is from Acemoglu, Johnson and Robinson (2001), who compiled the data based on work by Curtin (1989, 1998) and Gutierrez (1986). That paper also provides a large number of robustness checks, documenting the influence of economic institutions on economic growth and showing that other factors, including religion and geography, have little effect on long-run economic development once the effect of institutions is controlled for.

The details of the Korean experiment and historical references are provided in Acemoglu (2003) and Acemoglu, Johnson and Robinson (2006).

The discussion of distinguishing the effects of different types of institutions draws on Acemoglu and Johnson (2005).

The discussion of the effect of disease on development is based on Weil (2006) and especially on Acemoglu and Johnson (2006), which used the econometric strategy described in the text. Figures 4.15 and 4.16 are from Acemoglu and Johnson (2006). In these figures, initially-poor countries are those that are poorer than Spain in 1940, and include China, Bangladesh, India, Pakistan, Myanmar, Thailand, El Salvador, Honduras, Indonesia, Brazil, Sri Lanka, Malaysia, Nicaragua, Korea, Ecuador, and the Philippines, while initially-rich countries are those that are richer than Argentina in 1940 and include Belgium, Netherlands, Sweden, Denmark, Canada, Germany, Australia, New Zealand, Switzerland, the United Kingdom and the United States. Young (2004) investigates the effect of the HIV epidemic in South Africa and reaches a conclusion similar to that reported here, though his analysis relies on a calibration of the neoclassical growth model rather than econometric estimation.

4.10. Exercises

Exercise 4.1. Derive equations (4.3) and (4.4).

EXERCISE 4.2. Derive equation (4.7). Explain how the behavior implied for technology by this equation differs from (4.4). Why is this? Do you find the assumptions leading to (4.4) or to (4.7) more plausible?

EXERCISE 4.3. (1) Show that the models leading to both (4.4) or to (4.7) imply a constant income per capita throughout.

(2) Modify equation (4.2) to

$$L\left(t\right) = \phi Y\left(t\right)^{\beta},$$

for some $\beta \in (0,1)$. Justify this equation and derive the law of motion technology and income per capita under the two scenarios considered in the text. Are the implications of this model more reasonable than those considered in the text?

EXERCISE 4.4. In his paper "Tropical Underdevelopment", Jeff Sachs notes that differences in income per capita between tropical and temperate zones have widened over the past 150 years. He interprets this pattern as evidence indicating that the "geographical burden" of the tropical areas has been getting worse over the process of recent development. Discuss this thesis. If you wish, offer alternative explanations. How would you go about testing different approaches? (If possible, suggest original ways, rather than approaches that were already tried).

${\bf Part~2}$ ${\bf Towards~Neoclassical~Growth}$

This part of the book is a preparation for what is going to come next. In some sense, it can be viewed as the "preliminaries" for the rest of the book. Our ultimate purpose is to enrich the basic Solow model by introducing well-defined consumer preferences and consumer optimization, and in the process, clarify the relationship between growth theory and general equilibrium theory. This will enable us to open the blackbox of savings and capital accumulation, turning these decisions into forward-looking investment decisions. It will also enable us to make welfare statements about whether the rate of growth of an economy is too slow, too fast or just right from a welfare-maximizing (Pareto optimality) viewpoint. This will then open the way for us to study technology as another forward-looking investment by firms, researchers and individuals. However, much of this will have to wait for Parts 3 and 4 of the book, where we will study these models in detail. In the next three chapters, we will instead do the work necessary to appreciate what is to come then. The next chapter will set up the problem and make the relationship between models of economic growth and general equilibrium theory more explicit. It will also highlight some of the assumptions implicit in the growth models. The two subsequent chapters develop the mathematical tools for dynamic optimization in discrete and continuous time. To avoid making these chapters purely about mathematics, we will use a variety of economic models of some relevance to growth theory as examples and also include the analysis of the equilibrium and optimal growth.

CHAPTER 5

Foundations of Neoclassical Growth

The Solow growth model is predicated on a constant saving rate. Instead, it would be much more satisfactory to specify the *preference orderings* of individuals, as in standard general equilibrium theory, and derive their decisions from these preferences. This will enable us both to have a better understanding of the factors that affect savings decisions and also to discuss the "optimality" of equilibria—in other words, to pose and answer questions related to whether the (competitive) equilibria of growth models can be "improved upon". The notion of improvement here will be based on the standard concept of Pareto optimality, which asks whether some households can be made better off without others being made worse off. Naturally, we can only talk of individuals or households being "better off" if we have some information about well-defined preference orderings.

5.1. Preliminaries

To prepare for this analysis, let us consider an economy consisting of a unit measure of infinitely-lived households. By a unit measure of households we mean an uncountable number of households, for example, the set of households \mathcal{H} could be represented by the unit interval [0,1]. This is an abstraction adopted for simplicity, to emphasize that each household is infinitesimal and will have no effect on aggregates. Nothing we do in this book hinges on this assumption. If the reader instead finds it more convenient to think of the set of households, \mathcal{H} , as a countable set of the form $\mathcal{H} = \{1, 2, ..., M\}$ with $M = \infty$, this can be done without any loss of generality. The advantage of having a unit measure of households is that averages and aggregates are the same, enabling us to economize on notation. It would be even simpler to have \mathcal{H} as a finite set in the form $\{1, 2, ..., M\}$ with M large but

finite. For many models, this would also be acceptable, but as we will see below, models with overlapping generations require the set of households to be infinite.

We can either assume that households are truly "infinitely lived" or that they consist of overlapping generations with full (or partial) altruism linking generations within the household. Throughout, we equate households with individuals, and thus ignore all possible sources of conflict or different preferences within the household. In other words, we assume that households have well-defined preference orderings.

As in basic general equilibrium theory, we make enough assumptions on preference orderings (in particular, reflexivity, completeness and transitivity) so that these preference orderings can be represented by utility functions. In particular, suppose that each household i has an instantaneous utility function given by

$$u_i\left(c_i\left(t\right)\right)$$
,

where $u_i: \mathbb{R}_+ \to \mathbb{R}$ is increasing and concave and $c_i(t)$ is the consumption of household i. Here and throughout, we take the domain of the utility function to be \mathbb{R}_+ rather than \mathbb{R} , so that negative levels of consumption are not allowed. Even though some well-known economic models allow negative consumption, this is not easy to interpret in general equilibrium or in growth theory, thus this restriction is sensible.

The instantaneous utility function captures the utility that an individual derives from consumption at time t. It is therefore not the same as a utility function specifying a complete preference ordering over all commodities—here consumption levels in all dates. For this reason, the instantaneous utility function is sometimes also referred to as the "felicity function".

There are two major assumptions in writing an instantaneous utility function. First, it imposes that the household does not derive any utility from the consumption of other households, so consumption externalities are ruled out. Second, in writing the instantaneous utility function, we have already imposed that overall utility is *time separable*, that is, instantaneous utility at time t is independent of the consumption levels at past or future dates. This second feature is important in enabling us to develop tractable models of dynamic optimization.

Finally, let us introduce a third assumption and suppose that households discount the future "exponentially"—or "proportionally". In discrete time, and ignoring uncertainty, this implies that household preferences at time t=0 can be represented as

(5.1)
$$\sum_{t=0}^{\infty} \beta_i^t u_i \left(c_i \left(t \right) \right),$$

where $\beta_i \in (0,1)$ is the discount factor of household i. This functional form implies that the weight given to tomorrow's utility is a fraction β_i of today's utility, and the weight given to the utility the day after tomorrow is a fraction β_i^2 of today's utility, and so on. Exponential discounting and time separability are convenient for us because they naturally ensure "time-consistent" behavior.

We call a solution $\{x(t)\}_{t=0}^{T}$ (possibly with $T=\infty$) to a dynamic optimization problem time-consistent if the following is true: whenever $\left\{x\left(t\right)\right\}_{t=0}^{T}$ is an optimal solution starting at time t = 0, $\{x(t)\}_{t=t'}^{T}$ is an optimal solution to the continuation dynamic optimization problem starting from time $t = t' \in [0, T]$. If a problem is not time-consistent, we refer to it as time-inconsistent. Time-consistent problems are much more straightforward to work with and satisfy all of the standard axioms of rational decision-making. Although time-inconsistent preferences may be useful in the modeling of certain behaviors we observe in practice, such as problems of addiction or self-control, time-consistent preferences are ideal for the focus in this book, since they are tractable, relatively flexible and provide a good approximation to reality in the context of aggregative models. It is also worth noting that many classes of preferences that do not feature exponential and time separable discounting nonetheless lead to time-consistent behavior. Exercise 5.1 discusses issues of time consistency further and shows how certain other types of utility formulations lead to time-inconsistent behavior, while Exercise 5.2 introduces some common non-timeseparable preferences that lead to time-consistent behavior.

There is a natural analogue to (5.1) in continuous time, again incorporating exponential discounting, which is introduced and discussed below (see Section 5.9 and Chapter 7).

The expression in (5.1) ignores uncertainty in the sense that it assumes the sequence of consumption levels for individual i, $\{c_i(t)\}_{t=0}^{\infty}$ is known with certainty. If instead this sequence were uncertain, we would need to look at expected utilitymaximization. Most growth models do not necessitate an analysis of growth under uncertainty, but a stochastic version of the neoclassical growth model is the workhorse of much of the rest of modern macroeconomics and will be presented in Chapter 17. For now, it suffices to say that in the presence of uncertainty, we interpret $u_i(\cdot)$ as a Bernoulli utility function, so that the preferences of household i at time t=0 can be represented by the following von Neumann-Morgenstern expected utility function:

$$\mathbb{E}_{0}^{i} \sum_{t=0}^{\infty} \beta_{i}^{t} u_{i} \left(c_{i} \left(t \right) \right),$$

where \mathbb{E}_0^i is the expectation operator with respect to the information set available to household i at time t = 0.

The formulation so far indexes individual utility function, $u_i(\cdot)$, and the discount factor, β_i , by "i" to emphasize that these preference parameters are potentially different across households. Households could also differ according to their income processes. For example, each household could have effective labor endowments of $\{e_i(t)\}_{t=0}^{\infty}$, thus a sequence of labor income of $\{e_i(t) w(t)\}_{t=0}^{\infty}$, where w(t) is the equilibrium wage rate per unit of effective labor.

Unfortunately, at this level of generality, this problem is not tractable. Even though we can establish some existence of equilibrium results, it would be impossible to go beyond that. Proving the existence of equilibrium in this class of models is of some interest, but our focus is on developing workable models of economic growth that generate insights about the process of growth over time and cross-country income differences. We will therefore follow the standard approach in macroeconomics and assume the existence of a representative household.

5.2. The Representative Household

When we say that an economy admits a representative household, this means that the preference (demand) side of the economy can be represented as if there were a single household making the aggregate consumption and saving decisions

(and also the labor supply decisions when these are endogenized) subject to a single budget constraint. The major convenience of the representative household assumption is that instead of thinking of the preference side of the economy resulting from equilibrium interactions of many heterogeneous households, we will be able to model it as a solution to a single maximization problem. Note that, for now, the description concerning a representative household is purely positive—it asks the question of whether the aggregate behavior can be represented as if it were generated by a single household. We can also explore the stronger notion of whether and when an economy admits a "normative" representative household. If this is the case, not only aggregate behavior can be represented as if it were generated by a single household, but we can also use the utility function of the normative representative household for welfare comparisons. We return to a further discussion of these issues below.

Let us start with the simplest case that will lead to the existence of a representative household. Suppose that each household is identical, i.e., it has the same discount factor β , the same sequence of effective labor endowments $\{e(t)\}_{t=0}^{\infty}$ and the same instantaneous utility function

$$u\left(c_{i}\left(t\right)\right)$$

where $u: \mathbb{R}_+ \to \mathbb{R}$ is increasing and concave and $c_i(t)$ is the consumption of household i. Therefore, there is really a representative household in this case. Consequently, again ignoring uncertainty, the preference side of the economy can be represented as the solution to the following maximization problem starting at time t = 0:

(5.2)
$$\max \sum_{t=0}^{\infty} \beta^{t} u\left(c\left(t\right)\right),$$

where $\beta \in (0,1)$ is the common discount factor of all the households, and c(t) is the consumption level of the representative household.

The economy described so far admits a representative consumer rather trivially; all households are identical. In this case, the representative household's preferences, (5.2), can be used not only for positive analysis (for example, to determine what the level of savings will be), but also for normative analysis, such as evaluating the optimality of different types of equilibria.

Often, we may not want to assume that the economy is indeed inhabited by a set of identical households, but instead assume that the behavior of the households can be modeled as if it were generated by the optimization decision of a representative household. Naturally, this would be more realistic than assuming that all households are identical. Nevertheless, this is not without any costs. First, in this case, the representative household will have positive meaning, but not always a normative meaning (see below). Second, it is not in fact true that most models with heterogeneity lead to a behavior that can be represented as if it were generated by a representative household.

In fact most models do not admit a representative household. To illustrate this, let us consider a simple exchange economy with a finite number of commodities and state an important theorem from general equilibrium theory. In preparation for this theorem, recall that in an exchange economy, we can think of the object of interest as the excess demand functions (or correspondences) for different commodities. Let these be denoted by $\mathbf{x}(p)$ when the vector of prices is p. An economy will admit a representative household if these excess demands, $\mathbf{x}(p)$, can be modeled as if they result from the maximization problem of a single consumer.

THEOREM 5.1. (Debreu-Mantel-Sonnenschein) Let $\varepsilon > 0$ be a scalar and $N < \infty$ be a positive integer. Consider a set of prices

 $\mathbf{P}_{\varepsilon} = \left\{ p \in \mathbb{R}_{+}^{N} : p_{j}/p_{j'} \geq \varepsilon \text{ for all } j \text{ and } j' \right\}$ and any continuous function $\mathbf{x} : \mathbf{P}_{\varepsilon} \to \mathbb{R}_{+}^{N}$ that satisfies Walras' Law and is homogeneous of degree 0. Then there exists an exchange economy with N commodities and $H < \infty$ households, where the aggregate demand is given by $\mathbf{x}(p)$ over the set \mathbf{P}_{ε} .

PROOF. See Debreu (1974) or Mas-Colell, Winston and Green (1995), Proposition 17.E.3. \Box

This theorem states the following result: the fact that excess demands come from the optimizing behavior of households puts no restrictions on the form of these demands. In particular, $\mathbf{x}(p)$ does not necessarily possess a negative-semi-definite Jacobian or satisfy the weak axiom of revealed preference (which are requirements of demands generated by individual households). This implies that, without imposing further structure, it is impossible to derive the aggregate excess demand, $\mathbf{x}(p)$, from

the maximization behavior of a single household. This theorem therefore raises a severe warning against the use of the representative household assumption.

Nevertheless, this result is partly an outcome of very strong income effects. Special but approximately realistic preference functions, as well as restrictions on the distribution of income across individuals, enable us to rule out arbitrary aggregate excess demand functions. To show that the representative household assumption is not as hopeless as Theorem 5.1 suggests, we will now show a special and relevant case in which aggregation of individual preferences is possible and enables the modeling of the economy as if the demand side was generated by a representative household.

To prepare for this theorem, consider an economy with a finite number N of commodities and recall that an indirect utility function for household i, $v^i(p, y^i)$, specifies the household's (ordinal) utility as a function of the price vector $p = (p_1, ..., p_N)$ and the household's income y^i . Naturally, any indirect utility function $v^i(p, y^i)$ has to be homogeneous of degree 0 in p and y.

THEOREM 5.2. (Gorman's Aggregation Theorem) Consider an economy with a finite number $N < \infty$ of commodities and a set \mathcal{H} of households. Suppose that the preferences of household $i \in \mathcal{H}$ can be represented by an indirect utility function of the form

(5.3)
$$v^{i}(p, y^{i}) = a^{i}(p) + b(p) y^{i},$$

then these preferences can be aggregated and represented by those of a representative household, with indirect utility

$$v(p,y) = \int_{i \in \mathcal{H}} a^{i}(p) di + b(p) y,$$

where $y \equiv \int_{i \in \mathcal{H}} y^i di$ is aggregate income.

This theorem implies that when preferences admit this special quasi-linear form, we can represent aggregate behavior as if it resulted from the maximization of a single household. This class of preferences are referred to as Gorman preferences after Terrence Gorman, who was among the first economists studying issues of aggregation and proposed the special class of preferences used in Theorem 5.2. The

quasi-linear structure of these preferences limits the extent of income effects and enables the aggregation of individual behavior. Notice that instead of the summation, this theorem used the integral over the set \mathcal{H} to allow for the possibility that the set of households may be a continuum. The integral should be thought of as the "Lebesgue integral," so that when \mathcal{H} is a finite or countable set, $\int_{i\in\mathcal{H}}y^idi$ is indeed equivalent to the summation $\sum_{i\in\mathcal{H}}y^i$. Note also that this theorem is stated for an economy with a finite number of commodities. This is only for simplicity, and the same result can be generalized to an economy with an infinite or even a continuum of commodities. However, for most of this chapter, we restrict attention to economies with either a finite or a countable number of commodities to simplify notation and avoid technical details.

Note also that for preferences to be represented by an indirect utility function of the Gorman form does not necessarily mean that this utility function will give exactly the indirect utility in (5.3). Since in basic consumer theory a monotonic transformation of the utility function has no effect on behavior (but affects the indirect utility function), all we require is that there exists a monotonic transformation of the indirect utility function that takes the form given in (5.3).

Another attractive feature of Gorman preferences for our purposes is that they contain some commonly-used preferences in macroeconomics. To illustrate this, let us start with the following example:

EXAMPLE 5.1. (Constant Elasticity of Substitution Preferences) A very common class of preferences used in industrial organization and macroeconomics are the constant elasticity of substitution (CES) preferences, also referred to as Dixit-Stiglitz preferences after the two economists who first used these preferences. Suppose that each household denoted by $i \in \mathcal{H}$ has total income y^i and preferences defined over j = 1, ..., N goods given by

(5.4)
$$U^{i}\left(x_{1}^{i},...,x_{N}^{i}\right) = \left[\sum_{j=1}^{N} \left(x_{j}^{i} - \xi_{j}^{i}\right)^{\frac{\sigma-1}{\sigma}}\right]^{\frac{\sigma}{\sigma-1}},$$

where $\sigma \in (0, \infty)$ and $\xi_j^i \in [-\bar{\xi}, \bar{\xi}]$ is a household specific term, which parameterizes whether the particular good is a necessity for the household. For example, $\xi_j^i > 0$ may mean that household *i* needs to consume a certain amount of good *j* to survive.

The utility function (5.4) is referred to as constant elasticity of substitution (CES), since if we define the level of consumption of each good as $\hat{x}_j^i = x_j^i - \xi_j^i$, the elasticity of substitution between any two \hat{x}_j^i and $\hat{x}_{j'}^i$ would be equal to σ .

Each consumer faces a vector of prices $p=(p_1,...,p_N)$, and we assume that for all i,

$$\sum_{i=1}^{N} p_j \bar{\xi} < y^i,$$

so that the household can afford a bundle such that $\hat{x}_j^i \geq 0$ for all j. In Exercise 5.6, you will be asked to derive the optimal consumption levels for each household and show that their indirect utility function is given by

(5.5)
$$v^{i}\left(p, y^{i}\right) = \frac{\left[-\sum_{j=1}^{N} p_{j} \xi_{j}^{i} + y^{i}\right]}{\left[\sum_{j=1}^{N} p_{j}^{1-\sigma}\right]^{\frac{1}{1-\sigma}}},$$

which satisfies the Gorman form (and is also homogeneous of degree 0 in p and y). Therefore, this economy admits a representative household with indirect utility:

$$v(p,y) = \frac{\left[-\sum_{j=1}^{N} p_{j} \xi_{j} + y\right]}{\left[\sum_{j=1}^{N} p_{j}^{1-\sigma}\right]^{\frac{1}{1-\sigma}}}$$

where y is aggregate income given by $y \equiv \int_{i \in \mathcal{H}} y^i di$ and $\xi_j \equiv \int_{i \in \mathcal{H}} \xi_j^i di$. It is also straightforward to verify that the utility function leading to this indirect utility function is

(5.6)
$$U\left(x_{1},...,x_{N}\right) = \left[\sum_{j=1}^{N}\left(x_{j}-\xi_{j}\right)^{\frac{\sigma-1}{\sigma}}\right]^{\frac{\sigma}{\sigma-1}}.$$

We will see below that preferences closely related to the CES preferences will play a special role not only in aggregation but also in ensuring *balanced growth* in neoclassical growth models.

It is also possible to prove the converse to Theorem 5.2. Since this is not central to our focus, we state this result in the text rather than stating and proving it formally. The essence of this converse is that unless we put some restrictions on the distribution of income across households, Gorman preferences are not only sufficient for the economy to admit a representative household, but they are also necessary.

In other words, if the indirect utility functions of some households do not take the Gorman form, there will exist some distribution of income such that aggregate behavior cannot be represented as if it resulted from the maximization problem of a single representative household.

In addition to the aggregation result in Theorem 5.2, Gorman preferences also imply the existence of a normative representative household. Recall that an allocation is *Pareto optimal* if no household can be made strictly better off without some other household being made worse off (see Definition 5.2 below). We then have:

THEOREM 5.3. (Normative Representative Household) Consider an economy with a finite number $N < \infty$ of commodities and a set \mathcal{H} of households. Suppose that the preferences of each household $i \in \mathcal{H}$ take the Gorman form, $v^i(p, y^i) = a^i(p) + b(p) y^i$.

- (1) Then any allocation that maximizes the utility of the representative household, $v(p,y) = \sum_{i \in \mathcal{H}} a^i(p) + b(p)y$, with $y \equiv \sum_{i \in \mathcal{H}} y^i$, is Pareto optimal.
- (2) Moreover, if $a^{i}(p) = a^{i}$ for all p and all $i \in \mathcal{H}$, then any Pareto optimal allocation maximizes the utility of the representative household.

PROOF. We will prove this result for an exchange economy. Suppose that the economy has a total endowment vector of $\omega = (\omega_1, ..., \omega_N)$. Then we can represent a Pareto optimal allocation as:

$$\max_{\left\{p_{j}\right\}_{j=1}^{N},\left\{y^{i}\right\}_{i\in\mathcal{H}}}\sum_{i\in\mathcal{H}}\alpha^{i}v^{i}\left(p,y^{i}\right)=\sum_{i\in\mathcal{H}}\alpha^{i}\left(a^{i}\left(p\right)+b\left(p\right)y^{i}\right)$$

subject to

$$-\left(\sum_{i\in\mathcal{H}} \frac{\partial a^{i}\left(p\right)}{\partial p_{j}} + \frac{\partial b\left(p\right)}{\partial p_{j}}y\right) = b\left(p\right)\omega_{j} \text{ for } j = 1, ..., N$$

$$\sum_{j=1}^{N} p_{j}\omega_{j} = y,$$

$$p_{j} \geq 0 \text{ for all } j,$$

where $\{\alpha^i\}_{i\in\mathcal{H}}$ are nonnegative Pareto weights with $\sum_{i\in\mathcal{H}} \alpha^i = 1$. The first set of constraints use Roy's identity to express the total demand for good j and set it equal to the supply of good j, which is the endowment ω_j . The second equation makes

sure that total income in the economy is equal to the value of the endowments. The third set of constraints requires that all prices are nonnegative.

Now compare the above maximization problem to the following problem:

$$\max \sum_{i \in \mathcal{H}} a^{i}(p) + b(p) y$$

subject to the same set of constraints. The only difference between the two problems is that in the latter each household has been assigned the same weight.

Let (p^*, y^*) be a solution to the second problem. By definition it is also a solution to the first problem with $\alpha^i = \alpha$, and therefore it is Pareto optimal, which establishes the first part of the theorem.

To establish the second part, suppose that $a^i(p) = a^i$ for all p and all $i \in \mathcal{H}$. To obtain a contradiction, let $\mathbf{y} \in \mathbb{R}^{|\mathcal{H}|}$ and suppose that $(p_{\alpha}^{**}, \mathbf{y}_{\alpha}^{**})$ is a solution to the first problem for some weights $\{\alpha^i\}_{i\in\mathcal{H}}$ and suppose that it is not a solution to the second problem. Let

$$\alpha^M = \max_{i \in \mathcal{H}} \alpha^i$$

and

$$\mathcal{H}^M = \{ i \in \mathcal{H} \mid \alpha^i = \alpha^M \}$$

be the set of households given the maximum Pareto weight. Let (p^*, y^*) be a solution to the second problem such that

$$(5.7) y^i = 0 \text{ for all } i \notin \mathcal{H}.$$

Note that such a solution exists since the objective function and the constraint set in the second problem depend only on the vector $(y^1, ..., y^{|\mathcal{H}|})$ through $y = \sum_{i \in \mathcal{H}} y^i$.

Since, by definition, $(p_{\alpha}^{**}, \mathbf{y}_{\alpha}^{**})$ is in the constraint set of the second problem and is not a solution, we have

$$\sum_{i \in \mathcal{H}} a^{i} + b(p^{*}) y^{*} > \sum_{i \in \mathcal{H}} a^{i} + b(p_{\alpha}^{**}) y_{\alpha}^{**}$$

$$b(p^{*}) y^{*} > b(p_{\alpha}^{**}) y_{\alpha}^{**}.$$

$$225$$

The hypothesis that it is a solution to the first problem also implies that

$$\sum_{i \in \mathcal{H}} \alpha^{i} a^{i} + \sum_{i \in \mathcal{H}} \alpha^{i} b\left(p_{\alpha}^{**}\right) \left(y_{\alpha}^{**}\right)^{i} \geq \sum_{i \in \mathcal{H}} \alpha^{i} a^{i} + \sum_{i \in \mathcal{H}} \alpha^{i} b\left(p^{*}\right) \left(y^{*}\right)^{i}$$

$$\sum_{i \in \mathcal{H}} \alpha^{i} b\left(p_{\alpha}^{**}\right) \left(y_{\alpha}^{**}\right)^{i} \geq \sum_{i \in \mathcal{H}} \alpha^{i} b\left(p^{*}\right) \left(y^{*}\right)^{i}.$$
(5.8)

Then, it can be seen that the solution (p^{**}, y^{**}) to the Pareto optimal allocation problem satisfies $y^i = 0$ for any $i \notin \mathcal{H}^M$. In view of this and the choice of (p^*, y^*) in (5.7), equation (5.8) implies

$$\alpha^{M} b\left(p_{\alpha}^{**}\right) \sum_{i \in \mathcal{H}} \left(y_{\alpha}^{**}\right)^{i} \geq \alpha^{M} b\left(p^{*}\right) \sum_{i \in \mathcal{H}} \left(y^{*}\right)^{i}$$
$$b\left(p_{\alpha}^{**}\right) \left(y_{\alpha}^{**}\right) \geq b\left(p^{*}\right) \left(y^{*}\right),$$

which contradicts equation (5.8), and establishes that, under the stated assumptions, any Pareto optimal allocation maximizes the utility of the representative household.

5.3. Infinite Planning Horizon

Another important microfoundation for the standard preferences used in growth theory and macroeconomics concerns the planning horizon of individuals. While, as we will see in Chapter 9, some growth models are formulated with finitely-lived individuals, most growth and macro models assume that individuals have an infinite-planning horizon as in equation (5.2) or equation (5.21) below. A natural question to ask is whether this is a good approximation to reality. After all, most individuals we know are not infinitely-lived.

There are two reasonable microfoundations for this assumption. The first comes from the "Poisson death model" or the perpetual youth model, which will be discussed in greater detail in Chapter 9. The general justification for this approach is that, while individuals are finitely-lived, they are not aware of when they will die. Even somebody who is 95 years old will recognize that he cannot consume all his assets, since there is a fair chance that he will live for another 5 or 10 years. At the simplest level, we can consider a discrete-time model and assume that each individual faces a constant probability of death equal to ν . This is a strong simplifying assumption, since the likelihood of survival to the next age in reality is not a constant, but a

function of the age of the individual (a feature best captured by actuarial life tables, which are of great importance to the insurance industry). Nevertheless, this is a good starting point, since it is relatively tractable and also implies that individuals have an expected lifespan of $1/\nu < \infty$ periods, which can be used to get a sense of what the value of ν should be.

Suppose also that each individual has a standard instantaneous utility function $u: \mathbb{R}_+ \to \mathbb{R}$, and a "true" or "pure" discount factor $\hat{\beta}$, meaning that this is the discount factor that he would apply between consumption today and tomorrow if he were sure to live between the two dates. Moreover, let us normalize u(0) = 0 to be the utility of death. Now consider an individual who plans to have a consumption sequence $\{c(t)\}_{t=0}^{\infty}$ (conditional on living). Clearly, after the individual dies, the future consumption plans do not matter. Standard arguments imply that this individual would have an *expected* utility at time t=0 given by

$$U(0) = u(c(0)) + \hat{\beta}(1-\nu)u(c(0)) + \hat{\beta}\nu u(0) + \hat{\beta}^{2}(1-\nu)^{2}u(c(1)) + \hat{\beta}^{2}(1-\nu)\nu u(0) + ...$$

$$= \sum_{t=0}^{\infty} (\hat{\beta}(1-\nu))^{t}u(c(t))$$

$$= \sum_{t=0}^{\infty} \beta^{t}u(c(t)),$$
(5.9)

where the second line collects terms and uses u(0) = 0, while the third line defines $\beta \equiv \hat{\beta} (1 - \nu)$ as the "effective discount factor" of the individual. With this formulation, the model with finite-lives and random death, would be isomorphic to the model of infinitely-lived individuals, but naturally the reasonable values of β may differ. Note also the emphasized adjective "expected" utility here. While until now agents faced no uncertainty, the possibility of death implies that there is a non-trivial (in fact quite important!) uncertainty in individuals' lives. As a result, instead of the standard ordinal utility theory, we have to use the expected utility theory as developed by von Neumann and Morgenstern. In particular, equation (5.9) is already the expected utility of the individual, since probabilities have

been substituted in and there is no need to include an explicit expectations operator. Throughout, except in the stochastic growth analysis in Chapter 17, we do not introduce expectations operators and directly specified the expected utility.

In Exercise 5.7, you are asked to derive a similar effective discount factor for an individual facing a constant death rate in continuous time.

A second justification for the infinite planning horizon comes from intergenerational altruism or from the "bequest" motive. At the simplest level, imagine an individual who lives for one period and has a single offspring (who will also live for a single period and will beget a single offspring etc.). We may imagine that this individual not only derives utility from his consumption but also from the bequest he leaves to his offspring. For example, we may imagine that the utility of an individual living at time t is given by

$$u\left(c\left(t\right)\right) + U^{b}\left(b\left(t\right)\right)$$

where c(t) is his consumption and b(t) denotes the bequest left to his offspring. For concreteness, let us suppose that the individual has total income y(t), so that his budget constraint is

$$c(t) + b(t) \le y(t).$$

The function $U^b(\cdot)$ contains information about how much the individual values bequests left to his offspring. In general, there may be various reasons why individuals leave bequests (including accidental bequests like the individual facing random death probability just discussed). Nevertheless, a natural benchmark might be one in which the individual is "purely altruistic" so that he cares about the utility of his offspring (with some discount factor). Let the discount factor apply between generations be β . Also assume that the offspring will have an income of w without the bequest. Then the utility of the individual can be written as

$$u\left(c\left(t\right)\right)+\beta V\left(b\left(t\right)+w\right),$$

where $V(\cdot)$ can now be interpreted as the continuation value, equal to the utility that the offspring will obtain from receiving a bequest of b(t) (plus his own income

¹The alternative to "purely altruistic" preferences are those in which a parent receives utility from specific types of bequests or from a subcomponent of the utility of his or her offspring. Models with such "impure altruism" are sometimes quite convenient and will be discussed in Chapters 9 and 22.

of w). Naturally, the value of the individual at time t can in turn be written as

$$V\left(y\left(t\right)\right) = \max_{c\left(t\right) + b\left(t\right) \leq y\left(t\right)} \left\{u\left(c\left(t\right)\right) + \beta V\left(b\left(t\right) + w\left(t+1\right)\right)\right\},\,$$

which defines the current value of the individual starting with income y(t) and takes into account what the continuation value will be. We will see in the next chapter that this is the canonical form of a dynamic programming representation of an infinite-horizon maximization problem. In particular, under some mild technical assumptions, this dynamic programming representation is equivalent to maximizing

$$\sum_{s=0}^{\infty} \beta^s u\left(c_{t+s}\right)$$

at time t. Intuitively, while each individual lives for one period, he cares about the utility of his offspring, and realizes that in turn his offspring cares about the utility of his own offspring, etc. This makes each individual internalize the utility of all future members of the "dynasty". Consequently, fully altruistic behavior within a dynasty (so-called "dynastic" preferences) will also lead to an economy in which decision makers act as if they have an infinite planning horizon.

5.4. The Representative Firm

The previous section discussed how the general equilibrium economy admits a representative household only under special circumstances. The other assumption commonly used in growth models, and already introduced in Chapter 2, is the "representative firm" assumption. In particular, recall from Chapter 2 that the entire production side of the economy was represented by an aggregate production possibilities set, which can be thought of as the production facility set or the "production function" of a representative firm. One may think that this representation also requires quite stringent assumptions on the production structure of the economy. This is not the case, however. While not all economies would admit a representative household, the standard assumptions we adopt in general equilibrium theory or a dynamic general equilibrium analysis (in particular no production externalities and competitive markets) are sufficient to ensure that the formulation with a representative firm is without loss of any generality.

This result is stated in the next theorem.

THEOREM 5.4. (Representative Firm Theorem) Consider a competitive production economy with $N \in \mathbb{N} \cup \{+\infty\}$ commodities and a countable set \mathcal{F} of firms, each with a convex production possibilities set $Y^f \subset \mathbb{R}^N$. Let $p \in \mathbb{R}^N_+$ be the price vector in this economy and denote the set of profit maximizing net supplies of firm $f \in \mathcal{F}$ by $\hat{Y}^f(p) \subset Y^f$ (so that for any $\hat{y}^f \in \hat{Y}^f(p)$, we have $p \cdot \hat{y}^f \geq p \cdot y^f$ for all $y^f \in Y^f$). Then there exists a representative firm with production possibilities set $Y \subset \mathbb{R}^N$ and set of profit maximizing net supplies $\hat{Y}(p)$ such that

for any $p \in \mathbb{R}^{N}_{+}$, $\hat{y} \in \hat{Y}(p)$ if and only if $\hat{y}(p) = \sum_{f \in \mathcal{F}} \hat{y}^{f}$ for some $\hat{y}^{f} \in \hat{Y}^{f}(p)$ for each $f \in \mathcal{F}$.

PROOF. Let Y be defined as follows:

$$Y = \left\{ \sum_{f \in \mathcal{F}} y^f : y^f \in Y^f \text{ for each } f \in \mathcal{F} \right\}.$$

To prove the "if" part of the theorem, fix $p \in \mathbb{R}^N_+$ and construct $\hat{y} = \sum_{f \in \mathcal{F}} \hat{y}^f$ for some $\hat{y}^f \in \hat{Y}^f(p)$ for each $f \in \mathcal{F}$. Suppose, to obtain a contradiction, that $\hat{y} \notin \hat{Y}(p)$, so that there exists y' such that $p \cdot y' > p \cdot \hat{y}$. By definition of the set Y, this implies that there exists $\{y^f\}_{f \in \mathcal{F}}$ with $y^f \in Y^f$ such that

$$p \cdot \left(\sum_{f \in \mathcal{F}} y^f\right) > p \cdot \left(\sum_{f \in \mathcal{F}} \hat{y}^f\right)$$
$$\sum_{f \in \mathcal{F}} p \cdot y^f > \sum_{f \in \mathcal{F}} p \cdot \hat{y}^f,$$

so that there exists at least one $f' \in \mathcal{F}$ such that

$$p \cdot y^{f'} > p \cdot \hat{y}^{f'},$$

which contradicts the hypothesis that $\hat{y}^f \in \hat{Y}^f(p)$ for each $f \in \mathcal{F}$ and completes this part of the proof.

To prove the "only if" part of the theorem, let $\hat{y} \in \hat{Y}(p)$ be a profit maximizing choice for the representative firm. Then, since $\hat{Y}(p) \subset Y$, we have that

$$\hat{y} = \sum_{f \in \mathcal{F}} y^f$$

for some $y^f \in Y^f$ for each $f \in \mathcal{F}$. Let $\hat{y}^f \in \hat{Y}^f(p)$. Then,

$$\sum_{f \in \mathcal{F}} p \cdot y^f \le \sum_{f \in \mathcal{F}} p \cdot \hat{y}^f,$$

which implies that

$$(5.10) p \cdot \hat{y} \le p \cdot \sum_{f \in \mathcal{F}} \hat{y}^f.$$

Since, by hypothesis, $\sum_{f \in \mathcal{F}} \hat{y}^f \in Y$ and $\hat{y} \in \hat{Y}(p)$, we also have

$$p \cdot \hat{y} \ge p \cdot \sum_{f \in \mathcal{F}} \hat{y}^f$$
.

Therefore, inequality (5.10) must hold with equality, so that

$$p \cdot y^f = p \cdot \hat{y}^f,$$

for each $f \in \mathcal{F}$, and thus $y^f \in \hat{Y}^f(p)$. This completes the proof of the theorem. \square

This theorem implies that, given the assumptions that there are "no externalities" and that all factors are priced competitively, our focus on the aggregate production possibilities set of the economy or on the representative firm is without loss of any generality. Why is there such a difference between the representative household and representative firm assumptions? The answer is related to income effects. The reason why the representative household assumption is restrictive is that changes in prices create income effects, which affect different households differently. A representative household exists only when these income effects can be ignored, which is what the Gorman preferences guarantee. Since there are no income effects in producer theory, the representative firm assumption is without loss of any generality.

Naturally, the fact that we can represent the production side of an economy by a representative firm does not mean that heterogeneity among firms is uninteresting or unimportant. On the contrary, many of the models of endogenous technology we will see below will feature productivity differences across firms as a crucial part of equilibrium process, and individual firms' attempts to increase their productivity relative to others will often be an engine of economic growth. Theorem 5.4 simply says that when we take the production possibilities sets of the firms in the economy

as given, these can be equivalently represented by a single representative firm or an aggregate production possibilities set.

5.5. Problem Formulation

Let us now consider a discrete time infinite-horizon economy and suppose that the economy admits a representative household. In particular, once again ignoring uncertainty, the representative household has the t=0 objective function

(5.11)
$$\sum_{t=0}^{\infty} \beta^{t} u\left(c\left(t\right)\right),$$

with a discount factor of $\beta \in (0, 1)$.

In continuous time, this utility function of the representative household becomes

(5.12)
$$\int_{0}^{\infty} \exp(-\rho t) u(c(t)) dt$$

where $\rho > 0$ is now the discount rate of the individuals.

Where does the exponential form of the discounting in (5.12) come from? At some level, we called discounting in the discrete time case also "exponential", so the link should be apparent.

To see it more precisely, imagine we are trying to calculate the value of \$1 in T periods, and divide the interval [0,T] into $T/\Delta t$ equally-sized subintervals. Let the interest rate in each subinterval be equal to $\Delta t \cdot r$. It is important that the quantity r is multiplied by Δt , otherwise as we vary Δt , we would be changing the interest rate. Using the standard compound interest rate formula, the value of \$1 in T periods at this interest rate is given by

$$v(T \mid \Delta t) \equiv (1 + \Delta t \cdot r)^{T/\Delta t}.$$

Now we want to take the continuous time limit by letting $\Delta t \to 0$, i.e., we wish to calculate

$$v\left(T\right) \equiv \lim_{\Delta t \to 0} v\left(T \mid \Delta t\right) \equiv \lim_{\Delta t \to 0} \left(1 + \Delta t \cdot r\right)^{T/\Delta t}.$$

Since the limit operator is continuous, we can write

$$v(T) \equiv \exp\left[\lim_{\Delta t \to 0} \ln\left(1 + \Delta t \cdot r\right)^{T/\Delta t}\right]$$
$$= \exp\left[\lim_{\Delta t \to 0} \frac{T}{\Delta t} \ln\left(1 + \Delta t \cdot r\right)\right]$$
$$232$$

However, the term in square brackets has a limit of the form 0/0. Let us next write this as

$$\lim_{\Delta t \to 0} \frac{\ln\left(1 + \Delta t \cdot r\right)}{\Delta t / T} = \lim_{\Delta t \to 0} \frac{r / \left(1 + \Delta t \cdot r\right)}{1 / T} = r T$$

where the first equality follows from l'Hopital's rule. Therefore,

$$v(T) = \exp(rT)$$
.

Conversely, \$1 in T periods from now, is worth $\exp(-rT)$ today. The same reasoning applies to discounting utility, so the utility of consuming c(t) in period t evaluated at time t = 0 is $\exp(-\rho t) u(c(t))$, where ρ denotes the (subjective) discount rate.

5.6. Welfare Theorems

We are ultimately interested in equilibrium growth. But in general competitive economies such as those analyzed so far, we know that there should be a close connection between Pareto optima and competitive equilibria. So far we did not exploit these connections, since without explicitly specifying preferences we could not compare locations. We now introduce these theorems and develop the relevant connections between the theory of economic growth and dynamic general equilibrium models.

Let us start with models that have a finite number of consumers, so that in terms of the notation above, the set \mathcal{H} is finite. However, we allow an infinite number of commodities, since in dynamic growth models, we are ultimately interested in economies that have an infinite number of time periods, thus an infinite number of commodities. The results stated in this section have analogues for economies with a continuum of commodities (corresponding to dynamic economies in continuous time), but for the sake of brevity and to reduce technical details, we focus on economies with a countable number of commodities.

Therefore, let the commodities be indexed by $j \in \mathbb{N}$ and $x^i \equiv \{x_j^i\}_{j=0}^{\infty}$ be the consumption bundle of household i, and $\omega^i \equiv \{\omega_j^i\}_{j=0}^{\infty}$ be its endowment bundle. In addition, let us assume that feasible x^i 's must belong to some consumption set $X^i \subset \mathbb{R}^{\infty}$. We introduce the consumption set in order to allow for situations in which an individual may not have negative consumption of certain commodities. The consumption set is a subset of \mathbb{R}^{∞} since consumption bundles are represented by infinite

sequences. Let $\mathbf{X} \equiv \prod_{i \in \mathcal{H}} X^i$ be the Cartesian product of these consumption sets, which can be thought of as the aggregate consumption set of the economy. We also use the notation $\mathbf{x} \equiv \{x^i\}_{i \in \mathcal{H}}$ and $\boldsymbol{\omega} \equiv \{\omega^i\}_{i \in \mathcal{H}}$ to describe the entire consumption allocation and endowments in the economy. Feasibility of a consumption allocation requires that $\mathbf{x} \in \mathbf{X}$.

Each household in \mathcal{H} has a well defined preference ordering over consumption bundles. At the most general level, this preference ordering can be represented by a relationship \succsim_i for household i, such that $x' \succsim_i x$ implies that household i weakly prefers \mathbf{x}' to \mathbf{x} . When these preferences satisfy some relatively weak properties (completeness, reflexivity and transitivity), they can equivalently be represented by a real-valued utility function $u^i: X^i \to \mathbb{R}$, such that whenever $x' \succsim_i x$, we have $u^i(x') \ge u^i(x)$. The domain of this function is $X^i \subset \mathbb{R}^{\infty}$. Let $\mathbf{u} \equiv \{u^i\}_{i \in \mathcal{H}}$ be the set of utility functions.

Let us next describe the production side. As already noted before, everything in this book can be done in terms of aggregate production sets. However, to keep in the spirit of general equilibrium theory, let us assume that there is a finite number of firms represented by the set \mathcal{F} and that each firm $f \in \mathcal{F}$ is characterized by a production set Y^f , which specifies what levels of output firm f can produce from specified levels of inputs. In other words, $y^f \equiv \left\{y_j^f\right\}_{j=0}^{\infty}$ is a feasible production plan for firm f if $y^f \in Y^f$. For example, if there were only two commodities, labor and a final good, Y^f would include pairs (-l, y) such that with labor input l (hence a negative sign), the firm can produce at most as much as y. Let $\mathbf{Y} \equiv \prod_{f \in \mathcal{F}} Y^f$ represent the aggregate production set in this economy and $\mathbf{y} \equiv \left\{y^f\right\}_{f \in \mathcal{F}}$ such that $y^f \in Y^f$ for all f, or equivalently, $\mathbf{y} \in \mathbf{Y}$.

The final object that needs to be described is the ownership structure of firms. In particular, if firms make profits, they should be distributed to some agents in the economy. We capture this by assuming that there exists a sequence of numbers (profit shares) represented by $\boldsymbol{\theta} \equiv \left\{\theta_f^i\right\}_{f \in \mathcal{F}, i \in \mathcal{H}}$ such that $\theta_f^i \geq 0$ for all f and i, and $\sum_{i \in \mathcal{H}} \theta_f^i = 1$ for all $f \in \mathcal{F}$. The number θ_f^i is the share of profits of firm f that will accrue to household i.

An economy \mathcal{E} is described by preferences, endowments, production sets, consumption sets and allocation of shares, i.e., $\mathcal{E} \equiv (\mathcal{H}, \mathcal{F}, \mathbf{u}, \boldsymbol{\omega}, \mathbf{Y}, \mathbf{X}, \boldsymbol{\theta})$. An allocation in this economy is (\mathbf{x}, \mathbf{y}) such that \mathbf{x} and \mathbf{y} are feasible, that is, $\mathbf{x} \in \mathbf{X}$, $\mathbf{y} \in \mathbf{Y}$, and $\sum_{i \in \mathcal{H}} x_j^i \leq \sum_{i \in \mathcal{H}} \omega_j^i + \sum_{f \in \mathcal{F}} y_j^f$ for all $j \in \mathbb{N}$. The last requirement implies that the total consumption of each commodity has to be less than the sum of its total endowment and net production.

A price system is a sequence $p \equiv \{p_j\}_{j=0}^{\infty}$, such that $p_j \geq 0$ for all j. We can choose one of these prices as the numeraire and normalize it to 1. We also define $p \cdot x$ as the inner product of p and x, i.e., $p \cdot x \equiv \sum_{j=0}^{\infty} p_j x_j$.²

A competitive economy refers to an environment without any externalities and where all commodities are traded competitively. In a competitive equilibrium, all firms maximize profits, all consumers maximize their utility given their budget set and all markets clear. More formally:

DEFINITION 5.1. A competitive equilibrium for the economy $\mathcal{E} \equiv (\mathcal{H}, \mathcal{F}, \mathbf{u}, \boldsymbol{\omega}, \mathbf{Y}, \mathbf{X}, \boldsymbol{\theta})$ is given by an allocation $\left(\mathbf{x}^* = \left\{x^{i*}\right\}_{i \in \mathcal{H}}, \mathbf{y}^* = \left\{y^{f*}\right\}_{f \in \mathcal{F}}\right)$ and a price system p^* such that

(1) The allocation $(\mathbf{x}^*, \mathbf{y}^*)$ is feasible, i.e., $x^{i*} \in X^i$ for all $i \in \mathcal{H}$, $y^{f*} \in Y^f$ for all $f \in \mathcal{F}$ and

$$\sum_{i \in \mathcal{H}} x_j^{i*} \le \sum_{i \in \mathcal{H}} \omega_j^i + \sum_{f \in \mathcal{F}} y_j^{f*} \text{ for all } j \in \mathbb{N}.$$

(2) For every firm $f \in \mathcal{F}$, y^{f*} maximizes profits, i.e.,

$$p^* \cdot y^{f*} \le p^* \cdot y \text{ for all } y \in Y^f.$$

(3) For every consumer $i \in \mathcal{H}$, x^{i*} maximizes utility, i.e.,

$$u^{i}\left(x^{i*}\right) \geq u^{i}\left(x\right) \text{ for all } x \text{ such that } x \in X^{i} \text{ and } p^{*} \cdot x \leq p^{*} \cdot \left(\omega^{i} + \sum_{f \in \mathcal{F}} \theta_{f}^{i} y^{f}\right).$$

Finally, we also have the standard definition of Pareto optimality.

 $^{^2}$ You may note that such an inner product may not always exist in infinite dimensional spaces. But this technical detail does not concern us here, since whenever p corresponds to equilibrium prices, this inner product representation will exist. Thus without loss of generality, we assume that it does exist throughout.

DEFINITION 5.2. A feasible allocation (\mathbf{x}, \mathbf{y}) for economy $\mathcal{E} \equiv (\mathcal{H}, \mathcal{F}, \mathbf{u}, \boldsymbol{\omega}, \mathbf{Y}, \mathbf{X}, \boldsymbol{\theta})$ is Pareto optimal if there exists no other feasible allocation $(\hat{\mathbf{x}}, \hat{\mathbf{y}})$ such that $\hat{x}^i \in X^i$, $\hat{y}^f \in Y^f$ for all $f \in \mathcal{F}$,

$$\sum_{i \in \mathcal{H}} \hat{x}_j^i \le \sum_{i \in \mathcal{H}} \omega_j^i + \sum_{f \in \mathcal{F}} \hat{y}_j^f \text{ for all } j \in \mathbb{N},$$

and

$$u^{i}\left(\hat{x}^{i}\right) \geq u^{i}\left(x^{i}\right) \text{ for all } i \in \mathcal{H}$$

with at least one strict inequality.

Our next result is the celebrated *First Welfare Theorem* for competitive economies. Before presenting this result, we need the following definition.

DEFINITION 5.3. Household $i \in \mathcal{H}$ is locally non-satisted at x^i if $u^i(x^i)$ is strictly increasing in at least one of its arguments at x^i and $u^i(x^i) < \infty$.

The latter requirement in this definition is already implied by the fact that $u^i: X^i \to \mathbb{R}$, but it is included for additional emphasis, since it is important for the proof and also because if in fact we had $u^i(x^i) = \infty$, we could not meaningfully talk about $u^i(x^i)$ being strictly increasing.

THEOREM 5.5. (First Welfare Theorem I) Suppose that $(\mathbf{x}^*, \mathbf{y}^*, p^*)$ is a competitive equilibrium of economy $\mathcal{E} \equiv (\mathcal{H}, \mathcal{F}, \mathbf{u}, \boldsymbol{\omega}, \mathbf{Y}, \mathbf{X}, \boldsymbol{\theta})$ with \mathcal{H} finite. Assume that all households are locally non-satiated at \mathbf{x}^* . Then $(\mathbf{x}^*, \mathbf{y}^*)$ is Pareto optimal.

PROOF. To obtain a contradiction, suppose that there exists a feasible $(\hat{\mathbf{x}}, \hat{\mathbf{y}})$ such that $u^i(\hat{x}^i) \geq u^i(x^i)$ for all $i \in \mathcal{H}$ and $u^i(\hat{x}^i) > u^i(x^i)$ for all $i \in \mathcal{H}'$, where \mathcal{H}' is a non-empty subset of \mathcal{H} .

Since $(\mathbf{x}^*, \mathbf{y}^*, p^*)$ is a competitive equilibrium, it must be the case that for all $i \in \mathcal{H}$,

(5.13)
$$p^* \cdot \hat{x}^i \geq p^* \cdot x^{i*}$$

$$= p^* \cdot \left(\omega^i + \sum_{f \in \mathcal{F}} \theta_f^i y^{f*}\right)$$
236

and for all $i \in \mathcal{H}'$,

(5.14)
$$p^* \cdot \hat{x}^i > p^* \cdot \left(\omega^i + \sum_{f \in \mathcal{F}} \theta_f^i y^{f*}\right).$$

The second inequality follows immediately in view of the fact that x^{i*} is the utility maximizing choice for household i, thus if \hat{x}^i is strictly preferred, then it cannot be in the budget set. The first inequality follows with a similar reasoning. Suppose that it did not hold. Then by the hypothesis of local-satiation, u^i must be strictly increasing in at least one of its arguments, let us say the j'th component of x. Then construct $\hat{x}^i(\varepsilon)$ such that $\hat{x}^i_j(\varepsilon) = \hat{x}^i_j$ and $\hat{x}^i_{j'}(\varepsilon) = \hat{x}^i_{j'} + \varepsilon$. For $\varepsilon \downarrow 0$, $\hat{x}^i(\varepsilon)$ is in household i's budget set and yields strictly greater utility than the original consumption bundle x^i , contradicting the hypothesis that household i was maximizing utility.

Also note that local non-satiation implies that $u^i(x^i) < \infty$, and thus the right-hand sides of (5.13) and (5.14) are finite (otherwise, the income of household i would be infinite, and the household would either reach a point of satiation or infinite utility, contradicting the local non-satiation hypothesis).

Now summing over (5.13) and (5.14), we have

$$(5.15) p^* \cdot \sum_{i \in \mathcal{H}} \hat{x}^i > p^* \cdot \sum_{i \in \mathcal{H}} \left(\omega^i + \sum_{f \in \mathcal{F}} \theta_f^i y^{f*} \right),$$
$$= p^* \cdot \left(\sum_{i \in \mathcal{H}} \omega^i + \sum_{f \in \mathcal{F}} y^{f*} \right),$$

where the second line uses the fact that the summations are finite, so that we can change the order of summation, and that by definition of shares $\sum_{i\in\mathcal{H}} \theta_f^i = 1$ for all f. Finally, since \mathbf{y}^* is profit-maximizing at prices p^* , we have that

$$(5.16) p^* \cdot \sum_{f \in \mathcal{F}} y^{f*} \ge p^* \cdot \sum_{f \in \mathcal{F}} y^f \text{ for any } \{y^f\}_{f \in \mathcal{F}} \text{ with } y^f \in Y^f \text{ for all } f \in \mathcal{F}.$$

However, by feasibility of \hat{x}^i (Definition 5.1, part 1), we have

$$\sum_{i \in \mathcal{H}} \hat{x}_j^i \le \sum_{i \in \mathcal{H}} \omega_j^i + \sum_{f \in \mathcal{F}} \hat{y}_j^f,$$

and therefore, by multiplying both sides by p^* and exploiting (5.16), we have

$$p^* \cdot \sum_{i \in \mathcal{H}} \hat{x}_j^i \leq p^* \cdot \left(\sum_{i \in \mathcal{H}} \omega_j^i + \sum_{f \in \mathcal{F}} \hat{y}_j^f \right)$$
$$\leq p^* \cdot \left(\sum_{i \in \mathcal{H}} \omega_j^i + \sum_{f \in \mathcal{F}} y_j^{f*} \right),$$

which contradicts (5.15), establishing that any competitive equilibrium allocation $(\mathbf{x}^*, \mathbf{y}^*)$ is Pareto optimal.

The proof of the First Welfare Theorem is both intuitive and simple. The proof is based on two intuitive ideas. First, if another allocation Pareto dominates the competitive equilibrium, then it must be non-affordable in the competitive equilibrium. Second, profit-maximization implies that any competitive equilibrium already contains the maximal set of affordable allocations. It is also simple since it only uses the summation of the values of commodities at a given price vector. In particular, it makes no convexity assumption. However, the proof also highlights the importance of the feature that the relevant sums exist and are finite. Otherwise, the last step would lead to the conclusion that " $\infty < \infty$ " which may or may not be a contradiction. The fact that these sums exist, in turn, followed from two assumptions: finiteness of the number of individuals and non-satiation. However, as noted before, working with economies that have only a finite number of households is not always sufficient for our purposes. For this reason, the next theorem turns to the version of the First Welfare Theorem with an infinite number of households. For simplicity, here we take \mathcal{H} to be a countably infinite set, e.g., $\mathcal{H} = \mathbb{N}$. The next theorem generalizes the First Welfare Theorem to this case. It makes use of an additional assumption to take care of infinite sums.

Theorem 5.6. (First Welfare Theorem II) Suppose that $(\mathbf{x}^*, \mathbf{y}^*, p^*)$ is a competitive equilibrium of the economy $\mathcal{E} \equiv (\mathcal{H}, \mathcal{F}, \mathbf{u}, \boldsymbol{\omega}, \mathbf{Y}, \mathbf{X}, \boldsymbol{\theta})$ with \mathcal{H} countably infinite. Assume that all households are locally non-satiated at \mathbf{x}^* and that $\sum_{j=0}^{\infty} p_j^* < \infty$. Then $(\mathbf{x}^*, \mathbf{y}^*, p^*)$ is Pareto optimal.

PROOF. The proof is the same as that of Theorem 5.5, with a major difference. Local non-satiation does not guarantee that the summations are finite (5.15), since

we have the sum over an infinite number of households. However, since endowments are finite, the assumption that $\sum_{j=0}^{\infty} p_j^* < \infty$ ensures that the sums in (5.15) are indeed finite and the rest of the proof goes through exactly as in the proof of Theorem 5.5.

Theorem 5.6 will be particularly useful when we discuss overlapping generation models.

We next briefly discuss the Second Welfare Theorem, which is the converse of the First Welfare Theorem. It answers the question of whether a Pareto optimal allocation can be decentralized as a competitive equilibrium. Interestingly, for the Second Welfare Theorem whether or not \mathcal{H} is finite is not important, but we need to impose much more structure, essentially convexity, for consumption and production sets and preferences. This is because the Second Welfare Theorem essentially involves an existence of equilibrium argument, which runs into problems in the presence of non-convexities. A complete proof of the Second Welfare Theorem utilizes more advanced tools than those we use in the rest of this book, so we only present a sketch of the proof of this theorem.

THEOREM 5.7. (Second Welfare Theorem) Consider a Pareto optimal allocation $(\mathbf{x}^{**}, \mathbf{y}^{**})$ yielding utility allocation $\{u^{i**}\}_{i\in\mathcal{H}}$ to households. Suppose that all production and consumption sets are convex and all utility functions $\{u^i(\cdot)\}_{i\in\mathcal{H}}$ are quasi-concave. Then there exists an endowment and share allocation $(\boldsymbol{\omega}^{**}, \boldsymbol{\theta}^{**})$ such that economy $\mathcal{E} \equiv (\mathcal{H}, \mathcal{F}, \mathbf{u}, \boldsymbol{\omega}^{**}, \mathbf{Y}, \mathbf{X}, \boldsymbol{\theta}^{**})$ has a competitive equilibrium $(\mathbf{x}^{**}, \mathbf{y}^{**}, p^{**})$.

PROOF. (Sketch) The proof idea goes as follows: we first represent a Pareto optimum as a point of tangency between a feasibility set constructed from the endowments and the production sets of firms. Convexity of production sets implies that the feasibility set is convex. We then construct the "more preferred" set, i.e., the set of consumption bundles that are feasible and yield at least as much utility as $\{u^{i**}\}_{i\in\mathcal{H}}$ to all consumers. Since all consumption sets are convex and utility functions are quasi-concave, this "more preferred" set is also convex. By construction, these two sets have $(\mathbf{x}^{**}, \mathbf{y}^{**})$ as a common point and have disjoint interiors, which are also convex sets. We then apply a standard separating hyperplane theorem, which states that there exists a hyperplane passing through this point which

separates the interiors of the set of feasible allocations and the "more preferred" set. When the number of commodities is finite, a standard separating hyperplane theorem can be used without imposing additional conditions. When the number of commodities is infinite, we need to use the Hahn-Banach theorem, which requires us to check additional technical details (in particular, we need to ensure that the set Y has an interior point). The normal of the separating hyperplane (the vector orthogonal to the separating hyperplane) gives the price vector p^{**} . Finally, we choose the distribution of endowments and shares in order to ensure that the resulting competitive equilibrium lead to $(\mathbf{x}^{**}, \mathbf{y}^{**})$.

The conditions for the Second Welfare Theorem are more difficult to satisfy than the First Welfare Theorem because of the convexity requirements. In many ways, it is also the more important of the two theorems. While the First Welfare Theorem is celebrated as a formalization of Adam Smith's invisible hand, the Second Welfare Theorem establishes the stronger results that any Pareto optimal allocation can be decentralized as a competitive equilibrium. An immediate corollary of this is an existence result; since the Pareto optimal allocation can be decentralized as a competitive equilibrium, a competitive equilibrium must exist (at least for the endowments leading to Pareto optimal allocations).

The Second Welfare Theorem motivates many macroeconomists to look for the set of Pareto optimal allocations instead of explicitly characterizing competitive equilibria. This is especially useful in dynamic models where sometimes competitive equilibria can be quite difficult to characterize or even to specify, while social welfare maximizing allocations are more straightforward.

The real power of the Second Welfare Theorem in dynamic macro models comes when we combine it with models that admit a representative household. Recall that Theorem 5.3 shows an equivalence between Pareto optimal allocations and optimal allocations for the representative household. In certain models, including many—but not all—growth models studied in this book, the combination of a representative consumer and the Second Welfare Theorem enables us to characterize the optimal growth allocation that maximizes the utility of the representative household and assert that this will correspond to a competitive equilibrium.

5.7. Sequential Trading

A final issue that is useful to discuss at this point relates to sequential trading. Standard general equilibrium models assume that all commodities are traded at a given point in time—and once and for all. That is, once trading takes place at the initial date, there is no more trade or production in the economy. This may be a good approximation to reality when different commodities correspond to different goods. However, when different commodities correspond to the same good in different time periods or in different states of nature, trading once and for all at a single point is much less reasonable. In models of economic growth, we typically assume that trading takes place at different points in time. For example, in the Solow growth model of Chapter 2, we envisaged firms hiring capital and labor at each t. Does the presence of sequential trading make any difference to the insights of general equilibrium analysis? If the answer to this question were yes, then the applicability of the lessons from general equilibrium theory to dynamic macroeconomic models would be limited. Fortunately, in the presence of complete markets, which we assume in most of our models, sequential trading gives the same result as trading at a single point in time.

More explicitly, the Arrow-Debreu equilibrium of a dynamic general equilibrium model involves all the households trading at a single market at time t=0 and purchasing and selling irrevocable claims to commodities indexed by date and state of nature. This means that at time t=0, households agree on all future trades (including trades of goods that are not yet produced). Sequential trading, on the other hand, corresponds to separate markets opening at each t, and households trading labor, capital and consumption goods in each such market at each period. Clearly, both for mathematical convenience and descriptive realism, we would like to think of macroeconomic models as involving sequential trading, with separate markets at each date.

The key result concerning the comparison of models with trading at a single point in time and those with sequential trading is due to Arrow (1964). Arrow showed that with complete markets (and time consistent preferences), trading at a single point in time and sequential trading are equivalent. The easiest way of seeing this

is to consider the Arrow securities already discussed in Chapter 2. Arrow securities are an economical means of transferring resources across different dates and different states of nature. Instead of completing all trades at a single point in time, say at time t=0, households can trade Arrow securities and then use these securities to purchase goods at different dates or after different states of nature have been revealed. While Arrow securities are most useful when there is uncertainty as well as a temporal dimension, for our purposes it is sufficient to focus on the transfer of resources across different dates.

The reason why sequential trading with Arrow securities achieves the same result as trading at a single point in time is simple: by the definition of a competitive equilibrium, households correctly anticipate all the prices that they will be facing at different dates (and under different states of nature) and purchase sufficient Arrow securities to cover the expenses that they will incur once the time to trade comes. In other words, instead of buying claims at time t = 0 for $x_{i,t'}^h$ units of commodity i = 1, ..., N at date t' at prices $(p_{1,t'}, ..., p_{N,t})$, it is sufficient for household h to have an income of $\sum_{i=1}^{N} p_{i,t'} x_{i,t'}^h$ and know that it can purchase as many units of each commodity as it wishes at time t' at the price vector $(p_{1,t'}, ..., p_{N,t'})$.

This result can be stated in a slightly more formal manner. Let us consider a dynamic exchange economy running across periods t = 0, 1, ..., T, possibly with $T = \infty$.³ Nothing here depends on the assumption that we are focusing on an exchange economy, but suppressing production simplifies notation. Imagine that there are N goods at each date, denoted by $(x_{1,t}, ..., x_{N,t})$, and let the consumption of good i by household h at time t be denoted by $x_{i,t}^h$. Suppose that these goods are perishable, so that they are indeed consumed at time t. Denote the set of households by \mathcal{H} and suppose that each household $h \in \mathcal{H}$ has a vector of endowment $(\omega_{1,t}^h, ..., \omega_{N,t}^h)$ at time t, and preferences given by the time separable function of the form

$$\sum_{t=0}^{T} \beta_{h}^{t} u^{h} \left(x_{1,t}^{h}, ..., x_{N,t}^{h} \right),$$

 $[\]overline{^{3}}$ When $T = \infty$, we assume that all the summations take a finite value.

for some $\beta_h \in (0,1)$. These preferences imply that there are no externalities and preferences are time consistent. We also assume that all markets are open and competitive.

Let an Arrow-Debreu equilibrium be given by $(\mathbf{p}^*, \mathbf{x}^*)$, where \mathbf{x}^* is the complete list of consumption vectors of each household $h \in \mathcal{H}$, that is,

$$\mathbf{x}^* = (x_{1,0}, ... x_{N,0}, ..., x_{1,T}, ... x_{N,T}),$$

with $x_{i,t} = \{x_{i,t}^h\}_{h \in \mathcal{H}}$ for each i and t) and \mathbf{p}^* is the vector of complete prices $\mathbf{p}^* = (p_{1,0}^*, ..., p_{N,0}^*, ..., p_{1,T}, ..., p_{N,T})$, with one of the prices, say $p_{1,0}^*$, chosen as the numeraire, i.e., $p_{1,0}^* = 1$. In the Arrow-Debreu equilibrium, each individual purchases and sells claims on each of the commodities, thus engages in trading only at t = 0 and chooses an allocation that satisfies the budget constraint

$$\sum_{t=0}^{T} \sum_{i=1}^{N} p_{i,t}^* x_{i,t}^h \le \sum_{t=0}^{T} \sum_{i=1}^{N} p_{i,t}^* \omega_{i,t}^h \text{ for each } h \in \mathcal{H}.$$

Market clearing then requires

$$\sum_{h \in \mathcal{H}} \sum_{i=1}^{N} x_{i,t}^{h} \le \sum_{h \in \mathcal{H}} \sum_{i=1}^{N} \omega_{i,t}^{h} \text{ for each } i = 1, ..., N \text{ and } t = 0, 1, ..., T.$$

In the equilibrium with sequential trading, markets for goods dated t open at time t. Instead, there are T bonds—Arrow securities—that are in zero net supply and can be traded among the households at time t = 0. The bond indexed by t pays one unit of one of the goods, say good i = 1 at time t. Let the prices of bonds be denoted by $(q_1, ..., q_T)$, again expressed in units of good i = 1 (at time t = 0). This implies that a household can purchase a unit of bond t at time 0 by paying q_t units of good 1 and then will receive one unit of good 1 at time t (or conversely can sell short one unit of such a bond) The purchase of bond t by household t is denoted by t0 by t1.

$$\sum_{h\in\mathcal{H}}b_t^h=0 \text{ for each } t=0,1,...,T.$$

Notice that in this specification we have assumed the presence of only T bonds (Arrow securities). More generally, we could have allowed additional bonds, for example bonds traded at time t > 0 for delivery of good 1 at time t' > t. This restriction to only T bonds is without loss of any generality (see Exercise 5.10).

Sequential trading corresponds to each individual using their endowment plus (or minus) the proceeds from the corresponding bonds at each date t. Since there is a market for goods at each t, it turns out to be convenient (and possible) to choose a separate numeraire for each date t, and let us again suppose that this numeraire is good 0, so that $p_{1,t}^{**} = 1$ for all t. Therefore, the budget constraint of household $h \in \mathcal{H}$ at time t, given the equilibrium price vector for goods and bonds, $(\mathbf{p}^{**}, \mathbf{q}^{**})$, can be written as:

(5.17)
$$\sum_{i=1}^{N} p_{i,t}^{**} x_{i,t}^{h} \leq \sum_{i=1}^{N} p_{i,t}^{**} \omega_{i,t}^{h} + q_{t}^{**} b_{t}^{h} \text{ for } t = 0, 1, ..., T,$$

with the normalization that $q_0^{**} = 1$. Let an equilibrium of the sequential trading economy be denoted by $(\mathbf{p}^{**}, \mathbf{q}^{**}, \mathbf{x}^{**}, \mathbf{b}^{**})$, where once again \mathbf{p}^{**} and \mathbf{x}^{**} denote the entire lists of prices and quantities of consumption by each household, and \mathbf{q}^{**} and \mathbf{b}^{**} denote the vector of bond prices and bond purchases by each household. Given this specification, the following theorem can be established.

THEOREM 5.8. For the above-described economy, if $(\mathbf{p}^*, \mathbf{x}^*)$ is an Arrow-Debreu equilibrium, then there exists a sequential trading equilibrium $(\mathbf{p}^{**}, \mathbf{q}^{**}, \mathbf{x}^{**}, \mathbf{b}^{**})$, such that $\mathbf{x}^* = \mathbf{x}^{**}$, $p_{i,t}^{**} = p_{i,t}^*/p_{1,t}^*$ for all i and t and $q_t^{**} = p_{1,t}^*$ for all t > 0. Conversely, if $(\mathbf{p}^{**}, \mathbf{q}^{**}, \mathbf{x}^{**}, \mathbf{b}^{**})$ is a sequential trading equilibrium, then there exists an Arrow-Debreu equilibrium $(\mathbf{p}^*, \mathbf{x}^*)$ with $\mathbf{x}^* = \mathbf{x}^{**}$, $p_{i,t}^* = p_{i,t}^{**}p_{1,t}^*$ for all i and t, and $p_{1,t}^* = q_t^{**}$ for all t > 0.

PROOF. See Exercise 5.9.
$$\square$$

This theorem implies that all the results concerning Arrow–Debreu equilibria apply to economies with sequential trading. In most of the models studied in this book (unless we are explicitly concerned with endogenous financial markets), we will focus on economies with sequential trading and assume that there exist Arrow securities to transfer resources across dates. These securities might be riskless bonds in zero net supply, or in models without uncertainty, this role will typically be played by the capital stock. We will also follow the approach leading to Theorem 5.8 and normalize the price of one good at each date to 1. This implies that in economies with a single consumption good, like the Solow or the neoclassical growth models, the

price of the consumption good in each date will be normalized to 1 and the interest rates will directly give the intertemporal relative prices. This is the justification for focusing on interest rates as the key relative prices in macroeconomic (economic growth) models.

5.8. Optimal Growth in Discrete Time

Motivated by the discussion in the previous section let us start with an economy characterized by an aggregate production function, and a representative household. The optimal growth problem in discrete time with no uncertainty, no population growth and no technological progress can be written as follows:

(5.18)
$$\max_{\{c(t),k(t)\}_{t=0}^{\infty}} \sum_{t=0}^{\infty} \beta^{t} u\left(c\left(t\right)\right)$$

subject to

$$(5.19) k(t+1) = f(k(t)) + (1-\delta)k(t) - c(t),$$

 $k(t) \geq 0$ and given k(0) > 0. The objective function is familiar and represents the discounted sum of the utility of the representative household. The constraint (5.19) is also straightforward to understand; total output per capita produced with capital-labor ratio k(t), f(k(t)), together with a fraction $1 - \delta$ of the capital that is undepreciated make up the total resources of the economy at date t. Out of this resources c(t) is spent as consumption per capita c(t) and the rest becomes next period's capital-labor ratio, k(t+1).

The optimal growth problem imposes that the social planner chooses an entire sequence of consumption levels and capital stocks, only subject to the resource constraint, (5.19). There are no additional equilibrium constraints.

We have also specified that the initial level of capital stock is k(0), but this gives a single initial condition. We will see later that, in contrast to the basic Solow model, the solution to this problem will correspond to two, not one, differential equations. We will therefore need another boundary condition, but this will not take the form of an initial condition. Instead, this additional boundary condition will come from the optimality of a dynamic plan in the form of a transversality condition.

This maximization problem can be solved in a number of different ways, for example, by setting up an infinite dimensional Lagrangian. But the most convenient and common way of approaching it is by using *dynamic programming*.

It is also useful to note that even if we wished to bypass the Second Welfare Theorem and directly solve for competitive equilibria, we would have to solve a problem similar to the maximization of (5.18) subject to (5.19). In particular, to characterize the equilibrium, we would need to start with the maximizing behavior of households. Since the economy admits a representative household, we only need to look at the maximization problem of this consumer. Assuming that the representative household has one unit of labor supplied inelastically, this problem can be written as:

$$\max_{\left\{c\left(t\right),k\left(t\right)\right\}_{t=0}^{\infty}}\sum_{t=0}^{\infty}\beta^{t}u\left(c\left(t\right)\right)$$

subject to some given a(0) and

$$(5.20) a(t+1) = r(t) [a(t) - c(t) + w(t)],$$

where a(t) denotes the assets of the representative household at time t, r(t) is the rate of return on assets and w(t) is the equilibrium wage rate (and thus the wage earnings of the representative household). The constraint, (5.20) is the flow budget constraint, meaning that it links tomorrow's assets to today's assets. Here we need an additional condition so that this flow budget constraint eventually converges (i.e., so that a(t) should not go to negative infinity). This can be ensured by imposing a lifetime budget constraint. Since a flow budget constraint in the form of (5.20) is both more intuitive and often more convenient to work with, we will not work with the lifetime budget constraint, but augment the flow budget constraint with another condition to rule out the level of wealth going to negative infinity. This condition will be introduced below.

5.9. Optimal Growth in Continuous Time

The formulation of the optimal growth problem in continuous time is very similar. In particular, we have

(5.21)
$$\max_{\left[c(t),k(t)\right]_{t=0}^{\infty}} \int_{0}^{\infty} \exp\left(-\rho t\right) u\left(c\left(t\right)\right) dt$$

subject to

$$\dot{k}\left(t\right) = f\left(k\left(t\right)\right) - c\left(t\right) - \delta k\left(t\right)$$

 $k(t) \ge 0$ and given k(0). The objective function (5.21) is the direct continuous-time analogue of (5.18), and (5.22) gives the resource constraint of the economy, similar to (5.19) in discrete time.

Once again, this problem lacks one boundary condition which will come from the transversality condition.

The most convenient way of characterizing the solution to this problem is via optimal control theory. Dynamic programming and optimal control theory will be discussed briefly in the next two chapters.

5.10. Taking Stock

This chapter introduced the preliminaries necessary for an in-depth study of equilibrium and optimal growth theory. At some level it can be thought of as an "odds and ends" chapter, introducing the reader to the notions of representative household, dynamic optimization, welfare theorems and optimal growth. However, what we have seen is more than odds and ends, since a good understanding of the general equilibrium foundations on economic growth and the welfare theorems should enable the reader to better understand and appreciate the material that will be introduced in Part 3 below.

The most important take-away messages from this chapter are as follows. First, the set of models we study in this book are examples of more general dynamic general equilibrium models. It is therefore important to understand which features of the growth models are general (in the sense that they do not depend on the specific simplifying assumptions we make) and which results depend on the further simplifying assumptions we adopt. In this respect, the First and the Second Welfare Theorems are essential. They show that provided that all product and factor markets are competitive and there are no externalities in production or consumption (and under some relatively mild technical assumptions), dynamic competitive equilibrium will be Pareto optimal and that any Pareto optimal allocation can be decentralized as a dynamic competitive equilibrium. These results will be relevant

for the first part of the book, where our focus will be on competitive economies. They will not be as relevant (at least if used in their current form), when we turn to models of technological change, where product markets will be monopolistic or when we study certain classes of models of economic development, where various market imperfections will play an important role.

Second, the most general class of dynamic general equilibrium models will not be tractable enough for us to derive sharp results about the process of economic growth. For this reason, we we will often adopt a range of simplifying assumptions. The most important of those is the representative household assumption, which enables us to model the demand side of the economy as if it were generated by the optimizing behavior of a single household. We saw how this assumption is generally not satisfied, but also how a certain class of preferences, the Gorman preferences, enable us to model economies as if they admit a representative household. We also discussed how typical general equilibrium economies can be modeled as if they admit a representative firm.

In addition, in this chapter we introduced the first formulation of the optimal growth problems in discrete and in continuous time, which will be useful as examples in the next two chapters where we discuss the tools necessary for the study of dynamic optimization problems.

5.11. References and Literature

This chapter covered a lot of ground and in most cases, many details were omitted for brevity. Most readers will be familiar with much of the material in this chapter. Mas-Colell, Winston and Green (1995) have an excellent discussion of issues of aggregation and what types of models admit representative households. They also have a version of the Debreu-Mantel-Sonnenschein theorem, with a sketch proof. The representative firm theorem, Theorem 5.4, presented here is rather straightforward, but I am not aware of any other discussion of this theorem in the literature. It is important to distinguish the subject matter of this theorem from the Cambridge controversy in early growth theory, which revolved around the issue of whether different types of capital goods could be aggregated into a single capital index (see,

for example, Wan, 1969). The representative firm theorem says nothing about this issue.

The best reference for existence of competitive equilibrium and the welfare theorems with a finite number of consumers and a finite number of commodities is still Debreu's (1959) Theory of Value. This short book introduces all of the mathematical tools necessary for general equilibrium theory and gives a very clean exposition. Equally lucid and more modern are the treatments of the same topics in Mas-Colell, Winston and Green (1995) and Bewley (2006). The reader may also wish to consult Mas-Colell, Winston and Green (1995, Chapter 16) for a full proof of the Second Welfare Theorem with a finite number of commodities (which was only sketched in Theorem 5.7 above). Both of these books also have an excellent discussion of the necessary restrictions on preferences so that they can be represented by utility functions. Mas-Colell, Winston and Green (1995) also has an excellent discussion of expected utility theory of von Neumann and Morgenstern, which we have touched upon. Mas-Colell, Winston and Green (1995, Chapter 19) also gives a very clear discussion of the role of Arrow securities and the relationship between trading at the single point in time and sequential trading. The classic reference on Arrow securities is Arrow (1964).

Neither of these two references discuss infinite-dimensional economies. The seminal reference for infinite dimensional welfare theorems is Debreu (1954). Stokey, Lucas and Prescott (1989, Chapter 15) presents existence and welfare theorems for economies with a finite number of consumers and countably infinite number of commodities. The mathematical prerequisites for their treatment are greater than what has been assumed here, but their treatment is both thorough and straightforward to follow once the reader makes the investment in the necessary mathematical techniques. The most accessible reference for the Hahn-Banach Theorem, which is necessary for a proof of Theorem 5.7 in infinite-dimensional spaces are Kolmogorov and Fomin (1970), Kreyszig (1978) and Luenberger (1969). The latter is also an excellent source for all the mathematical techniques used in Stokey, Lucas and Prescott (1989) and also contains much material useful for appreciating continuous time optimization. Finally, a version of Theorem 5.6 is presented in Bewley (2006), which contains an excellent discussion of overlapping generations models.

5.12. Exercises

EXERCISE 5.1. Recall that a solution $\{x(t)\}_{t=0}^{T}$ to a dynamic optimization problem is *time-consistent* if the following is true: whenever $\{x(t)\}_{t=0}^{T}$ is an optimal solution starting at time t = 0, $\{x(t)\}_{t=t'}^{T}$ is an optimal solution to the continuation dynamic optimization problem starting from time $t = t' \in [0, T]$.

(1) Consider the following optimization problem

$$\max_{\{x(t)\}_{t=0}^{T}} \sum_{t=0}^{T} \beta^{t} u\left(x\left(t\right)\right)$$
subject to
$$x\left(t\right) \in \left[0, \bar{x}\right]$$

$$G\left(x\left(0\right), ..., x\left(T\right)\right) \leq 0.$$

Although you do not need to, you may assume that G is continuous and convex, and u is continuous and concave.

Prove that any solution $\{x^*(t)\}_{t=0}^T$ to this problem is time consistent.

(2) Now Consider the optimization problem

$$\begin{aligned} & \max_{\left\{x(t)\right\}_{t=0}^{T}} u\left(x\left(0\right)\right) + \delta \sum_{t=1}^{T} \beta^{t} u\left(x\left(t\right)\right) \\ & \text{subject to} \\ & x\left(t\right) \in \left[0, \bar{x}\right] \\ & G\left(x\left(0\right), ..., x\left(T\right)\right) \leq 0. \end{aligned}$$

Suppose that the objective function at time t=1 becomes $u(x(1)) + \delta \sum_{t=2}^{T} \beta^{t-1} u(x(t))$.

Interpret this objective function (sometimes referred to as "hyperbolic discounting").

(3) Let $\{x^*(t)\}_{t=0}^T$ be a solution to this maximization problem. Assume that the individual chooses $x^*(0)$ at t=0, and then is allowed to reoptimize at

t=1, i.e., solve the problem

$$\max_{\left\{x(t)\right\}_{t=1}^{T}} u\left(x\left(1\right)\right) + \delta \sum_{t=2}^{T} \beta^{t-1} u\left(x\left(t\right)\right)$$
subject to
$$x\left(t\right) \in \left[0, \bar{x}\right]$$
$$G\left(x^{*}\left(0\right), ..., x\left(T\right)\right) \leq 0.$$

Prove that the solution from t = 1 onwards, $\{x^{**}(t)\}_{t=1}^{T}$ is not necessarily the same as $\{x^{*}(t)\}_{t=1}^{T}$.

(4) Explain which standard axioms of preferences in basic general equilibrium theory are violated by those in parts 2 and 3 of this exercise.

EXERCISE 5.2. This exercise asks you to work through an example that illustrates the difference between the coefficient of relative risk aversion and the intertemporal elasticity of substitution. Consider a household with the following non-time-separable preferences over consumption levels at two dates:

$$V\left(c_{1},c_{2}\right)=\mathbb{E}\left[\left(\frac{c_{1}^{1-\theta}-1}{1-\theta}\right)^{\frac{\alpha-1}{\alpha}}+\beta\left(\frac{c_{2}^{1-\theta}-1}{1-\theta}\right)^{\frac{\alpha-1}{\alpha}}\right]^{\frac{\alpha}{\alpha-1}},$$

where \mathbb{E} is the expectations operator. The budget constraint of the household is

$$c_1 + \frac{1}{1+r}c_2 \le W,$$

where r is the interest rate and W is its total wealth, which may be stochastic.

- (1) Let us first suppose that W is nonstochastic and equal to $W_0 > 0$. Characterize the utility maximizing choice of c_1 and c_2 .
- (2) Compute the intertemporal elasticity of substitution.
- (3) Now suppose that W is distributed over the support $[\underline{W}, \overline{W}]$ with some distribution function G(W), where $0 < \underline{W} < \overline{W} < \infty$. Characterize the utility maximizing choice of c_1 and compute the coefficient of relative risk aversion. Provide conditions under which the coefficient of relative risk aversion is the same as the intertemporal elasticity of substitution. Explain why the two differ and interpret the conditions under which they are the same.

Exercise 5.3. Prove Theorem 5.2.

Exercise 5.4. Prove Theorem 5.3 when there is also production.

EXERCISE 5.5. * Generalize Theorem 5.3 to an economy with a continuum of commodities.

- Exercise 5.6. (1) Derive the utility maximizing demands for consumers in Example 5.1 and show that the resulting indirect utility function for each consumer is given by (5.5).
 - (2) Show that maximization of (5.6) leads to the indirect utility function corresponding to the representative household.
 - (3) Now suppose that $U^i(x_1^i,...,x_N^i) = \sum_{j=1}^N \left(x_j^i \xi_j^i\right)^{\frac{\sigma-1}{\sigma}}$. Repeat the same computations and verify that the resulting indirect utility function is homogeneous of degree 0 in p and y, but does not satisfy the Gorman form. Show, however, that a monotonic transformation of the indirect utility function satisfies the Gorman form. Is this sufficient to ensure that the economy admits a representative household?

EXERCISE 5.7. Construct a continuous-time version of the model with finite lives and random death. In particular suppose that an individual faces a constant (Poisson) flow rate of death equal to $\nu > 0$ and has a true discount factor equal to ρ . Show that this individual will behave as if he is infinitely lived with an effective discount factor of $\rho + \nu$.

- EXERCISE 5.8. (1) Will dynastic preferences as those discussed in Section 5.2 lead to infinite-horizon maximization if the instantaneous utility function of future generations are different (i.e., $u_t(\cdot)$ potentially different for each generation t)?
 - (2) How would the results be different if an individual cares about the continuation utility of his offspring with discount factor β , but also cares about the continuation utility of the offspring of his offspring with a smaller discount factor δ ?

Exercise 5.9. Prove Theorem 5.8.

EXERCISE 5.10. Consider the sequential trading model discussed above and suppose now that individuals can trade bonds at time t that deliver one unit of good 0 at time t'. Denote the price of such bonds by $q_{t,t'}$.

- (1) Rewrite the budget constraint of household h at time t, (5.17), including these bonds.
- (2) Prove an equivalent of Theorem 5.8 in this environment with the extended set of bonds.

EXERCISE 5.11. Consider a two-period economy consisting of two types of households. N_A households have the utility function

$$u\left(c_1^i\right) + \beta_A u\left(c_2^i\right),$$

where c_1^i and c_2^i denotes the consumption of household *i* into two periods. The remaining N_B households have the utility function

$$u\left(c_1^i\right) + \beta_B u\left(c_2^i\right),$$

with $\beta_B < \beta_A$. Each group, respectively, has income y_A and y_B at date 1, and can save this to the second date at some exogenously given gross interest rate R. Show that for general $u(\cdot)$, this economy does not admit a representative household.

EXERCISE 5.12. Consider an economy consisting of N households each with utility function at time t = 0 given by

$$\sum_{t=0}^{\infty} \beta^{t} u\left(c^{i}\left(t\right)\right),\,$$

with $\beta \in (0,1)$, where $c^i(t)$ denotes the consumption of household i at time t. The economy starts with an endowment of Y units of the final good and has access to no production technology. This endowment can be saved without depreciating or gaining interest rate between periods.

- (1) What are the Arrow-Debreu commodities in this economy?
- (2) Characterize the set of Pareto optimal allocations of this economy.
- (3) Does Theorem 5.7 apply to this economy?
- (4) Now consider an allocation of Y units to the households, $\{y^i\}_{i=1}^N$, such that $\sum_{i=1}^N y^i = Y$. Given this allocation, find the unique competitive equilibrium price vector and the corresponding consumption allocations.
- (5) Are all competitive equilibria Pareto optimal?
- (6) Now derive a redistribution scheme for decentralizing the entire set of Pareto optimal allocations?

CHAPTER 6

Dynamic Programming and Optimal Growth

This chapter will provide a brief introduction to infinite horizon optimization in discrete time, focusing particularly on *stationary dynamic programming* problems under certainty. The main purpose of the chapter is to introduce the reader to dynamic programming techniques, which will be used in the rest of the book. Since dynamic programming has become an important tool in many areas of economics and especially in macroeconomics, a good understanding of these techniques is a prerequisite not only for economic growth, but also for the study of many diverse topics in economics.

The material in this chapter is presented in three parts. The first part provides a number of results necessary for applications of dynamic programming techniques in infinite-dimensional optimization problems. However, since understanding how these results are derived is important for a more thorough appreciation of the theory of dynamic programming and its applications, the second part, in particular, Sections 6.3 and 6.4, will provide additional tools necessary for a deeper understanding of dynamic programming and for the proofs of the main theorems. The material in these two sections is not necessary for the rest of the course and it is clearly marked, so that those who only wish to acquire a working knowledge of dynamic programming techniques can skip them. The third part then provides a more detailed discussion on how dynamic programming techniques can be used in applications and also presents a number of results on optimal growth using these tools.

Throughout this chapter, the focus is on discounted maximization problems under certainty, similar to the maximization problems introduced in the previous chapter. Dynamic optimization problems under uncertainty are discussed in Chapter 17.

6.1. Brief Review of Dynamic Programming

Using abstract but simple notation, the canonical dynamic optimization program in discrete time can be written as

Problem A1 :

$$V^*(x(0)) = \sup_{\{x(t+1)\}_{t=0}^{\infty}} \sum_{t=0}^{\infty} \beta^t U(x(t), x(t+1))$$
subject to
$$x(t+1) \in G(x(t)), \quad \text{for all } t \ge 0$$

$$x(0) \text{ given.}$$

where $\beta \in (0,1)$, and x(t) is a vector of variables, or more formally, $x(t) \in X \subset \mathbb{R}^K$ for some $K \geq 1$. G(x) is a set-valued mapping, or a correspondence, also written as

$$G: X \rightrightarrows X$$

(see the Mathematical Appendix), thus the first constraint basically specifies what values of x(t+1) are allowed given the value x(t). For this reason, we can think of x(t) as the state variable (state vector) of the problem, while x(t+1) plays the role of the control variable (control vector) at time t. Therefore, the constraint $x(t+1) \in G(x(t))$ determines which control variables can be chosen given the state variable. The real-valued function $U: X \times X \to \mathbb{R}$ is the instantaneous payoff function of this problem, and we have imposed that overall payoff (objective function) is a discounted sum of instantaneous payoffs.

In the problem formulation, we used "sup" rather than max, since there is no guarantee that the maximal value is attained by any feasible plan. However, in all cases studied in this book the maximal value will be attained, so the reader may wish to substitute "max" for "sup". When the maximal value is attained by some sequence $\{x^*(t+1)\}_{t=0}^{\infty} \in X^{\infty}$, we refer to this as a solution or as an *optimal plan* (where X^{∞} is the infinite product of the set X, so that an element of X^{∞} is a sequence with each member in X).

Notice that this problem is *stationary* in the sense that the instantaneous payoff function U is not time-dependent; it only depends on x(t) and x(t+1). A more general formulation would be to have U(x(t), x(t+1), t), but for most economic

problems this added level of generality is not necessary. Yet another more general formulation would be to relax the discounted objective function, and write the objective function as

$$\sup_{\left\{ x\left(t\right) \right\} _{t=0}^{\infty}}U(x\left(0\right) ,x\left(1\right) ,...).$$

Again the added generality in this case is not particularly useful for most of the problems we are interested in, and the discounted objective function ensures *time-consistency* as discussed in the previous chapter.

Of particular importance for us in this chapter is the function $V^*(x(0))$, which can be thought of as the *value function*, meaning the value of pursuing the optimal strategy starting with initial state x(0).

Problem A1 is somewhat abstract. However, it has the advantage of being tractable and general enough to nest many interesting economic applications. The next example shows how our canonical optimal growth problem can be put into this language.

Example 6.1. Recall the optimal growth problem from the previous chapter:

$$\max_{\left\{c(t),k(t)\right\}_{t=0}^{\infty}} \sum_{t=0}^{\infty} \beta^{t} u\left(c\left(t\right)\right)$$

subject to

$$k(t + 1) = f(k(t)) - c(t) + (1 - \delta) k(t),$$

 $k(t) \ge 0$ and given k(0). This problem maps into the general formulation here with a simple one-dimensional state and control variables. In particular, let x(t) = k(t) and x(t+1) = k(t+1). Then use the constraint to write:

$$c(t) = f(k(t)) - k(t+1) + (1-\delta)k(t),$$

and substitute this into the objective function to obtain:

$$\max_{\{k(t+1)\}_{t=0}^{\infty}} \sum_{t=0}^{\infty} \beta^{t} u \left(f(k(t)) - k(t+1) + (1-\delta) k(t) \right)$$

subject to $k(t) \geq 0$. Now it can be verified that this problem is a special case of Problem A1 with $U(k(t), k(t+1)) = u(f(k(t)) - k(t+1) + (1-\delta)k(t))$ and the constraint correspondence G(k(t)) given by $k(t+1) \geq 0$ (which is the simplest

form that the constraint correspondence could take, since it does not depend on k(t).

Problem A1, also referred to as the sequence problem, is one of choosing an infinite sequence $\{x(t)\}_{t=0}^{\infty}$ from some (vector) space of infinite sequences (for example, $\{x(t)\}_{t=0}^{\infty} \in X^{\infty} \subset \mathcal{L}^{\infty}$, where \mathcal{L}^{∞} is the vector space of infinite sequences that are bounded with the $\|\cdot\|_{\infty}$ norm, which we will denote throughout by the simpler notation $\|\cdot\|$). Sequence problems sometimes have nice features, but their solutions are often difficult to characterize both analytically and numerically.

The basic idea of dynamic programming is to turn the sequence problem into a functional equation. That is, it is to transform the problem into one of finding a function rather than a sequence. The relevant functional equation can be written as follows:

Problem A2 :

(6.1)
$$V(x) = \sup_{y \in G(x)} \left[U(x, y) + \beta V(y) \right], \text{ for all } x \in X,$$

where $V: X \to \mathbb{R}$ is a real-valued function. Intuitively, instead of explicitly choosing the sequence $\{x(t)\}_{t=0}^{\infty}$, in (6.1), we choose a policy, which determines what the control vector x(t+1) should be for a given value of the state vector x(t). Since instantaneous payoff function $U(\cdot,\cdot)$ does not depend on time, there is no reason for this policy to be time-dependent either, and we denote the control vector by y and the state vector by x. Then the problem can be written as making the right choice of y for any value of x. Mathematically, this corresponds to maximizing V(x) for any $x \in X$. The only subtlety in (6.1) is the presence of the $V(\cdot)$ on the right hand side, which will be explained below. This is also the reason why (6.1) is also called the recursive formulation—the function V(x) appears both on the left and the right hand sides of equation (6.1) and is thus defined recursively.

The functional equation in Problem A2 is also called the *Bellman equation*, after Richard Bellman, who was the first to introduce the dynamic programming formulation, though this formulation was anticipated by the economist Lloyd Shapley in his study of stochastic games.

At first sight, the recursive formulation might appear not as a great advance over the sequence formulation. After all, functions might be trickier to work with than sequences. Nevertheless, it turns out that the functional equation of dynamic programming is easy to work with in many instances. In applied mathematics and engineering, it is favored because it is computationally convenient. In economics, perhaps the major advantage of the recursive formulation is that it often gives better economic insights, similar to the logic of comparing today to tomorrow. In particular, U(x,y) is the "return for today" and $\beta V(y)$ is the continuation return from tomorrow onwards, equivalent to the "return for tomorrow". Consequently, in many applications we can use our intuitions from two-period maximization or economic problems. Finally, in some special but important cases, the solution to Problem A2 is simpler to characterize analytically than the corresponding solution of the sequence problem, Problem A1.

In fact, the form of Problem A2 suggests itself naturally from the formulation Problem A1. Suppose Problem A1 has a maximum starting at x(0) attained by the optimal sequence $\{x^*(t)\}_{t=0}^{\infty}$ with $x^*(0) = x(0)$. Then under some relatively weak technical conditions, we have that

$$V^*(x(0)) = \sum_{t=0}^{\infty} \beta^t U(x^*(t), x^*(t+1))$$

$$= U(x(0), x^*(1)) + \beta \sum_{s=0}^{\infty} \beta^s U(x^*(s+1), x^*(s+2))$$

$$= U(x(0), x^*(1)) + \beta V^*(x^*(1))$$

This equation encapsulates the basic idea of dynamic programming: the Principle of Optimality, and it is stated more formally in Theorem 6.2.

Essentially, an optimal plan can be broken into two parts, what is optimal to do today, and the optimal continuation path. Dynamic programming exploits this principle and provides us with a set of powerful tools to analyze optimization in discrete-time infinite-horizon problems.

As noted above, the particular advantage of this formulation is that the solution can be represented by a time invariant *policy function* (or policy mapping),

$$\pi: X \to X$$
,

determining which value of x(t+1) to choose for a given value of the state variable x(t). In general, however, there will be two complications: first, a control reaching the optimal value may not exist, which was the reason why we originally used the notation sup; second, we may not have a policy function, but a policy correspondence, $\Pi: X \rightrightarrows X$, because there may be more than one maximizer for a given state variable. Let us ignore these complications for now and present a heuristic exposition. These issues will be dealt with below.

Once the value function V is determined, the policy function is given straightforwardly. In particular, by definition it must be the case that if optimal policy is given by a policy function $\pi(x)$, then

$$V(x) = [U(x, \pi(x)) + \beta V(\pi(x))], \text{ for all } x \in X,$$

which is one way of determining the policy function. This equation simply follows from the fact that $\pi(x)$ is the optimal policy, so when $y = \pi(x)$, the right hand side of (6.1) reaches the maximal value V(x).

The usefulness of the recursive formulation in Problem A2 comes from the fact that there are some powerful tools which not only establish existence of the solution, but also some of its properties. These tools are not only employed in establishing the existence of a solution to Problem A2, but they are also useful in a range of problems in economic growth, macroeconomics and other areas of economic dynamics.

The next section states a number of results about the relationship between the solution to the sequence problem, Problem A1, and the recursive formulation, Problem A2. These results will first be stated informally, without going into the technical details. Section 6.3 will then present these results in greater formality and provide their proofs.

6.2. Dynamic Programming Theorems

Let us start with a number of assumptions on Problem A1. Since these assumptions are only relevant for this section, we number them separately from the main assumptions used throughout the book. Consider first a sequence $\{x^*(t)\}_{t=0}^{\infty}$ which attains the supremum in Problem A1. Our main purpose is to ensure that this sequence will satisfy the recursive equation of dynamic programming, written here

as

(6.2)
$$V(x^*(t)) = U(x^*(t), x^*(t+1)) + \beta V(x^*(t+1)), \text{ for all } t = 0, 1, 2, ...,$$

and that any solution to (6.2) will also be a solution to Problem A1, in the sense that it will attain its supremum. In other words, we are interested in in establishing equivalence results between the solutions to Problem A1 and Problem A2.

To prepare for these results, let us define the set of feasible sequences or plans starting with an initial value x(t) as:

$$\Phi(x(t)) = \{\{x(s)\}_{s=t}^{\infty} : x(s+1) \in G(x(s)), \text{ for } s=t, t+1, \ldots\}.$$

Intuitively, $\Phi(x(t))$ is the set of feasible choices of vectors starting from x(t). Let us denote a typical element of the set $\Phi(x(0))$ by $\mathbf{x} = (x(0), x(1), ...) \in \Phi(x(0))$. Our first assumption is:

ASSUMPTION 6.1. G(x) is nonempty for all $x \in X$; and for all $x(0) \in X$ and $\mathbf{x} \in \Phi(x(0))$, $\lim_{n\to\infty} \sum_{t=0}^{n} \beta^{t} U(x(t), x(t+1))$ exists and is finite.

This assumption is stronger than what is necessary to establish the results that will follow. In particular, for much of the theory of dynamic programming, it is sufficient that the limit in Assumption 6.1 exists. However, in economic applications, we are not interested in optimization problems where households or firms achieve infinite value. This is for two obvious reasons. First, when some agents can achieve infinite value, the mathematical problems are typically not well defined. Second, the essence of economics, trade-offs in the face of scarcity, would be absent in these cases. In cases, where households can achieve infinite value, economic analysis is still possible, by using methods sometimes called "overtaking criteria," whereby different sequences that give infinite utility are compared by looking at whether one of them gives higher utility than the other one at each date after some finite threshold. None of the models we study in this book require us to consider these more general optimality concepts.

ASSUMPTION 6.2. X is a compact subset of \mathbb{R}^K , G is nonempty, compact-valued and continuous. Moreover, let $\mathbf{X}_G = \{(x,y) \in X \times X : y \in G(x)\}$ and assume that $U: \mathbf{X}_G \to \mathbb{R}$ is continuous.

This assumption is also natural. We need to impose that G(x) is compactvalued, since optimization problems with choices from non-compact sets are not well behaved (see the Mathematical Appendix). In addition, the assumption that Uis continuous leads to little loss of generality for most economic applications. In all the models we will encounter in this book, U will be continuous. The most restrictive assumption here is that X is compact. This assumption will not allow us to study endogenous growth models where the state variable, the capital stock, can grow without bounds. Nevertheless, everything stated in this chapter can be generalized to the case in which X is not compact, though this requires additional notation and more advanced mathematical tools. For this reason, we limit the discussion in this chapter to the case in which X is compact.

Note also that since X is compact, G(x) is continuous and compact-valued, \mathbf{X}_G is also compact. Since a continuous function from a compact domain is also bounded, Assumption 6.2 also implies that U is bounded, which will be important for some of the results below.

Assumptions 6.1 and 6.2 together ensure that in both Problems A1 and A2, the supremum (the maximal value) is attained for some feasible plan \mathbf{x} . We state all the relevant theorems incorporating this fact.

To obtain sharper results, we will also impose:

Assumption 6.3. U is strictly concave, in the sense that for any $\alpha \in (0,1)$ and any $(x,y), (x',y') \in \mathbf{X}_G$, we have

$$U[\alpha(x,y) + (1 - \alpha)(x',y')] \ge \alpha U(x,y) + (1 - \alpha)U(x',y'),$$

and if $x \neq x'$,

$$U[\alpha(x,y) + (1 - \alpha)(x',y')] > \alpha U(x,y) + (1 - \alpha)U(x',y').$$

Moreover, G is convex in the sense that for any $\alpha \in [0, 1]$, and $x, x' \in X$, whenever $y \in G(x)$ and $y' \in G(x')$, then we have

$$\alpha y + (1 - \alpha)y' \in G[\alpha x + (1 - \alpha)x'].$$

This assumption imposes conditions similar to those used in many economic applications: the constraint set is assumed to be convex and the objective function is concave or strictly concave.

Our next assumption puts some more structure on the objective function, in particular it ensures that the objective function is increasing in the state variables (its first K arguments), and that greater levels of the state variables are also attractive from the viewpoint of relaxing the constraints; i.e., a greater x means more choice.

ASSUMPTION 6.4. For each $y \in X$, $U(\cdot, y)$ is strictly increasing in each of its first K arguments, and G is monotone in the sense that $x \leq x'$ implies $G(x) \subset G(x')$.

The final assumption we will impose is that of differentiability and is also common in most economic models. This assumption will enable us to work with first-order necessary conditions.

Assumption 6.5. G is continuously differentiable on the interior of its domain \mathbf{X}_G .

Given these assumptions, the following sequence of results can be established. The proofs for these results are provided in Section 6.4.

THEOREM 6.1. (Equivalence of Values) Suppose Assumption 6.1 holds. Then for any $x \in X$, Problem A2 has a unique value V(x), which is equal to $V^*(x)$ defined in Problem A1.

Therefore, both the sequence problem and the recursive formulation achieve the same value. While important, this theorem is not of direct relevance in most economic applications, since we do not care about the value but we care about the optimal plans (actions). This is dealt with in the next theorem.

THEOREM 6.2. (Principle of Optimality) Suppose Assumption 6.1 holds. Let $\mathbf{x}^* \in \Phi(x(0))$ be a feasible plan that attains $V^*(x(0))$ in Problem A1. Then we have that

(6.3)
$$V^*(x^*(t)) = U(x^*(t), x^*(t+1)) + \beta V^*(x^*(t+1))$$
 for $t = 0, 1, ...$ with $x^*(0) = x(0)$.

Moreover, if any $\mathbf{x}^* \in \Phi(x(0))$ satisfies (6.3), then it attains the optimal value in Problem A1.

This theorem is the major conceptual result in the theory of dynamic programming. It states that the returns from an optimal plan (sequence) $\mathbf{x}^* \in \Phi(x(0))$ can be broken into two parts; the current return, $U(x^*(t), x^*(t+1))$, and the continuation return $\beta V^*(x^*(t+1))$, where the continuation return is identically given by the discounted value of a problem starting from the state vector from tomorrow onwards, $x^*(t+1)$. In view of the fact that V^* in Problem A1 and V in Problem A2 are identical from Theorem 6.1, (6.3) also implies

$$V(x^*(t)) = U(x^*(t), x^*(t+1)) + \beta V(x^*(t+1)).$$

Notice also that the second part of Theorem 6.2 is equally important. It states that if any feasible plan, starting with x(0), $\mathbf{x}^* \in \Phi(x(0))$, satisfies (6.3), then \mathbf{x}^* attains $V^*(x(0))$.

Therefore, this theorem states that we can go from the solution of the recursive problem to the solution of the original problem and vice versa. Consequently, under Assumptions 6.1 and 6.2, there is no risk of excluding solutions in writing the problem recursively.

The next results summarize certain important features of the value function V in Problem A2. These results will be useful in characterizing qualitative features of optimal plans in dynamic optimization problems without explicitly finding the solutions.

THEOREM 6.3. (Existence of Solutions) Suppose that Assumptions 6.1 and 6.2 hold. Then there exists a unique continuous and bounded function $V: X \to \mathbb{R}$ that satisfies (6.1). Moreover, an optimal plan $\mathbf{x}^* \in \Phi(x(0))$ exists for any $x(0) \in X$.

This theorem establishes two major results. The first is the uniqueness of the value function (and hence of the Bellman equation) in dynamic programming problems. Combined with Theorem 6.1, this result naturally implies the existence and uniqueness of V^* in Problem A1. The second result is that an optimal solution also exists. However, as we will see below, this optimal solution may not be unique (even

though the value function is unique). This may be the case when two alternative feasible sequences achieve the same maximal value. As in static optimization problems, non-uniqueness of solutions is a consequence of lack of strict concavity of the objective function. When the conditions are strengthened by including Assumption 6.3, uniqueness of the optimum will plan is guaranteed. To obtain this result, we first prove:

THEOREM 6.4. (Concavity of the Value Function) Suppose that Assumptions 6.1, 6.2 and 6.3 hold. Then the unique $V: X \to \mathbb{R}$ that satisfies (6.1) is strictly concave.

Combining the previous two theorems we have:

COROLLARY 6.1. Suppose that Assumptions 6.1, 6.2 and 6.3 hold. Then there exists a unique optimal plan $\mathbf{x}^* \in \Phi(x(0))$ for any $x(0) \in X$. Moreover, the optimal plan can be expressed as $x^*(t+1) = \pi(x^*(t))$, where $\pi: X \to X$ is a continuous policy function.

The important result in this corollary is that the "policy function" π is indeed a function, not a correspondence. This is a consequence of the fact that x^* is uniquely determined. This result also implies that the policy mapping π is continuous in the state vector. Moreover, if there exists a vector of parameters \mathbf{z} continuously affecting either the constraint correspondence Φ or the instantaneous payoff function U, then the same argument establishes that π is also continuous in this vector of parameters. This feature will enable qualitative analysis of dynamic macroeconomic models under a variety of circumstances.

Our next result shows that under Assumption 6.4, we can also establish that the value function V is strictly increasing.

THEOREM 6.5. (Monotonicity of the Value Function) Suppose that Assumptions 6.1, 6.2 and 6.4 hold and let $V: X \to \mathbb{R}$ be the unique solution to (6.1). Then V is strictly increasing in all of its arguments.

Finally, our purpose in developing the recursive formulation is to use it to characterize the solution to dynamic optimization problems. As with static optimization

problems, this is often made easier by using differential calculus. The difficulty in using differential calculus with (6.1) is that the right hand side of this expression includes the value function V, which is endogenously determined. We can only use differential calculus when we know from more primitive arguments that this value function is indeed differentiable. The next theorem ensures that this is the case and also provides an expression for the derivative of the value function, which corresponds to a version of the familiar Envelope Theorem. Recall that IntX denotes the interior of the set X and $\nabla_x f$ denotes the gradient of the function f with respect to the vector x (see Mathematical Appendix).

THEOREM 6.6. (Differentiability of the Value Function) Suppose that Assumptions 6.1, 6.2, 6.3 and 6.5 hold. Let π be the policy function defined above and assume that $x' \in IntX$ and $\pi(x') \in IntG(x')$, then V(x) is continuously differentiable at x', with derivative given by

(6.4)
$$\nabla V(x') = \nabla_x U(x', \pi(x')).$$

These results will enable us to use dynamic programming techniques in a wide variety of dynamic optimization problems. Before doing so, we discuss how these results are proved. The next section introduces a number of mathematical tools from basic functional analysis necessary for proving some of these theorems and Section 6.4 provides the proofs of all the results stated in this section.

6.3. The Contraction Mapping Theorem and Applications*

In this section, we present a number of mathematical results that are necessary for making progress with the dynamic programming formulation. In this sense, the current section is a "digression" from the main story line and the material in this section, like that in the next section, can be skipped without interfering with the study of the rest of the book. Nevertheless, the material in this and the next section are useful for a good understanding of foundations of dynamic programming and should enable the reader to achieve a better understanding of these methods.

Recall from the Mathematical Appendix that (S, d) is a metric space, if S is a space and d is a metric defined over this space with the usual properties. The metric is referred to as "d" since it loosely corresponds to the "distance" between

two elements of S. A metric space is more general than a finite dimensional Euclidean space such as a subset of \mathbb{R}^K . But as with the Euclidean space, we are most interested in defining "functions" from the metric space into itself. We will refer to these functions as operators or mappings to distinguish them from real-valued functions. Such operators are often denoted by the letter T and standard notation often involves writing Tz for the image of a point $z \in S$ under T (rather than the more intuitive and familiar T(z)), and using the notation T(Z) when the operator T is applied to a subset Z of S. We will use this standard notation here.

DEFINITION 6.1. Let (S,d) be a metric space and $T: S \to S$ be an operator mapping S into itself. T is a contraction mapping (with modulus β) if for some $\beta \in (0,1)$,

$$d(Tz_1, Tz_2) \leq \beta d(z_1, z_2), \text{ for all } z_1, z_2 \in S.$$

In other words, a contraction mapping brings elements of the space S "closer" to each other.

EXAMPLE 6.2. Let us take a simple interval of the real line as our space, S = [a, b], with usual metric of this space $d(z_1, z_2) = |z_1 - z_2|$. Then $T : S \to S$ is a contraction if for some $\beta \in (0, 1)$,

$$\frac{|Tz_1 - Tz_2|}{|z_1 - z_2|} \le \beta < 1, \quad \text{all } z_1, z_2 \in S \text{ with } z_1 \ne z_2.$$

DEFINITION 6.2. A fixed point of T is any element of S satisfying Tz = z.

Recall also that a metric space (S, d) is complete if every Cauchy sequence (whose elements are getting closer) in S converges to an element in S (see the Mathematical Appendix). Despite its simplicity, the following theorem is one of the most powerful results in functional analysis.

THEOREM 6.7. (Contraction Mapping Theorem) Let (S, d) be a complete metric space and suppose that $T: S \to S$ is a contraction. Then T has a unique fixed point, \hat{z} , i.e., there exists a unique $\hat{z} \in S$ such that

$$T\hat{z} = \hat{z}.$$

PROOF. (Existence) Note $T^n z = T(T^{n-1}z)$ for any n = 1, 2, ... Choose $z_0 \in S$, and construct a sequence $\{z_n\}_{n=0}^{\infty}$ with each element in S, such that $z_{n+1} = Tz_n$ so that

$$z_n = T^n z_0$$
.

Since T is a contraction, we have that

$$d(z_2, z_1) = d(Tz_1, Tz_0) < \beta d(z_1, z_0).$$

Repeating this argument

(6.5)
$$d(z_{n+1}, z_n) \le \beta^n d(z_1, z_0), \quad n = 1, 2, \dots$$

Hence, for any m > n,

(6.6)
$$d(z_{m}, z_{n}) \leq d(z_{m}, z_{m-1}) + \dots + d(z_{n+2}, z_{n+1}) + d(z_{n+1}, z_{n})$$

$$\leq \left[\beta^{m-1} + \dots + \beta^{n+1} + \beta^{n}\right] d(z_{1}, z_{0})$$

$$= \beta^{n} \left[\beta^{m-n-1} + \dots + \beta + 1\right] d(z_{1}, z_{0})$$

$$\leq \frac{\beta^{n}}{1 - \beta} d(z_{1}, z_{0}),$$

where the first inequality uses the triangle inequality (which is true for any metric d, recall the Mathematical Appendix). The second inequality uses (6.5). The last inequality uses the fact that $1/(1-\beta) = 1 + \beta + \beta^2 + ... > \beta^{m-n-1} + ... + \beta + 1$.

The string of inequalities in (6.6) imply that as $n \to \infty$, $m \to \infty$, z_m and z_n will be approaching each other, so that $\{z_n\}_{n=0}^{\infty}$ is a Cauchy sequence. Since S is complete, every Cauchy sequence in S has an limit point in S, therefore:

$$z_n \to \hat{z} \in S$$
.

The next step is to show that \hat{z} is a fixed point. Note that for any $z_0 \in S$ and any $n \in \mathbb{N}$, we have

$$d(T\hat{z}, \hat{z}) \leq d(T\hat{z}, T^n z_0) + d(T^n z_0, \hat{z})$$

$$\leq \beta d(\hat{z}, T^{n-1} z_0) + d(T^n z_0, \hat{z}),$$

where the first relationship again uses the triangle inequality, and the second inequality utilizes the fact that T is a contraction. Since $z_n \to \hat{z}$, both of the terms on the right tend to zero as $n \to \infty$, which implies that $d(T\hat{z}, \hat{z}) = 0$, and therefore $T\hat{z} = \hat{z}$, establishing that \hat{z} is a fixed point.

(Uniqueness) Suppose, to obtain a contradiction, that there exist $\hat{z}, z \in S$, such that Tz = z and $T\hat{z} = \hat{z}$ with $\hat{z} \neq z$. This implies

$$0 < d(\hat{z}, z) = d(T\hat{z}, Tz) \le \beta d(\hat{z}, z),$$

which delivers a contradiction in view of the fact that $\beta < 1$ and establishes uniqueness.

The Contraction Mapping Theorem can be used to prove many well-known results. The next example and Exercise 6.4 show how it can be used to prove existence of unique solutions to differential equations. Exercise 6.5 shows how it can be used to prove the Implicit Function Theorem (recall the Mathematical Appendix).

Example 6.3. Consider the following one-dimensional differential equation

$$\dot{x}\left(t\right) = f\left(x\left(t\right)\right),\,$$

with a boundary condition $x(0) = c \in \mathbb{R}$. Suppose that $f : \mathbb{R} \to \mathbb{R}$ is Lipschitz continuous in the sense that it is continuous and also for some $M < \infty$, it satisfies the following boundedness condition, $|f(x'') - f(x')| \le M |x'' - x'|$ for all $x', x'' \in \mathbb{R}$. The Contraction Mapping Theorem, Theorem 6.7, can be used to prove the existence of a continuous function $x^*(t)$ that is the unique solution to this differential equation on any compact interval, in particular on [0, s] for some $s \in \mathbb{R}_+$. To do this, consider the space of continuous functions on [0, s], $\mathbb{C}[0, s]$, and define the following operator, T such that for any $g \in \mathbb{C}[0, s]$,

$$Tg(z) = c + \int_0^z f(g(x)) dx.$$

Notice that T is a mapping from the space of continuous functions on [0, s] into itself, i.e., $T : \mathbf{C}[0, s] \to \mathbf{C}[0, s]$. Moreover, it can be verified T is a contraction for some s. This follows because for any $z \in [0, s]$, we have

(6.8)
$$\left| \int_0^z f(g(x)) dx - \int_0^z f(\tilde{g}(x)) dx \right| \le \int_0^z M |g(x) - \tilde{g}(x)| dx$$

by the Lipschitz continuity of $f(\cdot)$. This implies that

$$||Tg(z) - T\tilde{g}(z)|| \le M \times s \times ||g - \tilde{g}||,$$

where recall that $\|\cdot\|$ denotes the sup norm, now defined over the space of functions. Choosing s < 1/M establishes that for s sufficiently small, T is indeed a contraction. Then applying Theorem 6.7, we can conclude that there exists a unique fixed point of T over $\mathbb{C}[0, s]$. This fixed point is the unique solution to the differential equation and it is also continuous. Exercise 6.4 will ask you to verify some of these steps and also suggest how the result can be extended so that it applies to $\mathbb{C}[0, s]$ for any $s \in \mathbb{R}_+$.

The main use of the Contraction Mapping Theorem for us is that it can be applied to any metric space, so in particular to the space of functions. Applying it to equation (6.1) will establish the existence of a unique value function V in Problem A2, greatly facilitating the analysis of such dynamic models. Naturally, for this we have to prove that the recursion in (6.1) defines a contraction mapping. We will see below that this is often straightforward.

Before doing this, let us consider another useful result. Recall that if (S, d) is a complete metric space and S' is a closed subset of S, then (S', d) is also a complete metric space.

THEOREM 6.8. (Applications of Contraction Mappings) Let (S,d) be a complete metric space, $T: S \to S$ be a contraction mapping with $T\hat{z} = \hat{z}$.

- (1) If S' is a closed subset of S, and $T(S') \subset S'$, then $\hat{z} \in S'$.
- (2) Moreover, if $T(S') \subset S'' \subset S'$, then $\hat{z} \in S''$.

PROOF. Take $z_0 \in S'$, and construct the sequence $\{T^n z_0\}_{n=0}^{\infty}$. Each element of this sequence is in S' by the fact that $T(S') \subset S'$. Theorem 6.7 implies that $T^n z_0 \to \hat{z}$. Since S' is closed, $\hat{z} \in S'$, proving part 1 in the theorem.

We know that $\hat{z} \in S'$. Then the fact that $T(S') \subset S'' \subset S'$ implies that $\hat{z} = T\hat{z} \in T(S') \subset S''$, establishing part 2.

The second part of this theorem is very important to prove results such as strict concavity or that a function is strictly increasing. This is because the set of strictly concave functions or the set of the strictly increasing functions are not closed (and complete). Therefore, we cannot apply the Contraction Mapping Theorem to these spaces of functions. The second part of this theorem enables us to circumvent this problem.

The previous two theorems show that the contraction mapping property is both simple and powerful. We will see how powerful it is as we apply to obtain several important results below. Nevertheless, beyond some simple cases, such as Example 6.2, it is difficult to check whether an operator is indeed a contraction. This may seem particularly difficult in the case of spaces whose elements correspond to functions, which are those that are relevant in the context of dynamic programming. The next theorem provides us with sufficient conditions for an operator to be a contraction that are typically straightforward to check. For this theorem, let us use the following notation: for a real valued function $f(\cdot)$ and some constant $c \in \mathbb{R}$ we define $(f + c)(x) \equiv f(x) + c$. Then:

THEOREM 6.9. (Blackwell's Sufficient Conditions For a Contraction) Let $X \subseteq \mathbb{R}^K$, and $\mathbf{B}(X)$ be the space of bounded functions $f: X \to \mathbb{R}$ defined on X. Suppose that $T: \mathbf{B}(X) \to \mathbf{B}(X)$ is an operator satisfying the following two conditions:

- (1) (monotonicity) For any $f, g \in \mathbf{B}(X)$ and $f(x) \leq g(x)$ for all $x \in X$ implies $(Tf)(x) \leq (Tg)(x)$ for all $x \in X$.
- (2) (discounting) There exists $\beta \in (0,1)$ such that

$$[T(f+c)](x) \le (Tf)(x) + \beta c$$
, for all $f \in B(X)$, $c \ge 0$ and $x \in X$,

Then, T is a contraction with modulus β .

PROOF. Let $\|\cdot\|$ denote the sup norm, so that $\|f - g\| = \max_{x \in X} |f(x) - g(x)|$. Then, by definition for any $f, g \in \mathbf{B}(X)$,

$$f(x) \leq g(x) + \|f - g\| \quad \text{for any } x \in X,$$

$$(Tf)(x) \leq T[g + \|f - g\|](x) \quad \text{for any } x \in X,$$

$$(Tf)(x) \leq (Tg)(x) + \beta \|f - g\| \quad \text{for any } x \in X,$$

where the second line applies the operator T on both sides and uses monotonicity, and the third line uses discounting (together with the fact that ||f - g|| is simply a

number). By the converse argument,

$$g(x) \leq f(x) + \|g - f\|$$
 for any $x \in X$,
 $(Tg)(x) \leq T[f + \|g - f\|](x)$ for any $x \in X$,
 $(Tg)(x) \leq (Tf)(x) + \beta \|g - f\|$ for any $x \in X$

Combining the last two inequalities implies

$$||Tf - Tg|| \le \beta ||f - g||,$$

proving that T is a contraction.

We will see that Blackwell's sufficient conditions are straightforward to check in many economic applications, including the models of optimal or equilibrium growth.

6.4. Proofs of the Main Dynamic Programming Theorems*

We now prove Theorems 6.1-6.6. We start with a straightforward lemma, which will be useful in these proofs. For a feasible infinite sequence $\mathbf{x} = (x(0), x(1), ...) \in \Phi(x(0))$ starting at x(0), let

$$\bar{\mathbf{U}}(\mathbf{x}) \equiv \sum_{t=0}^{\infty} \beta^{t} U(x(t), x(t+1))$$

be the value of choosing this potentially non-optimal infinite feasible sequence. In view of Assumption 6.1, $\bar{\mathbf{U}}(\mathbf{x})$ exists and is finite. The next lemma shows that $\bar{\mathbf{U}}(\mathbf{x})$ can be separated into two parts, the current return and the continuation return.

LEMMA 6.1. Suppose that Assumption 6.1 holds. Then for any $x(0) \in X$ and any $\mathbf{x} \in \Phi(x(0))$, we have that

$$\bar{\mathbf{U}}(\mathbf{x}) = U(x(0), x(1)) + \beta \bar{\mathbf{U}}(\mathbf{x}')$$

where $\mathbf{x}' = (x(1), x(2), ...).$

PROOF. Since under Assumption 6.1 $\bar{\mathbf{U}}(\mathbf{x})$ exists and is finite, we have

$$\bar{\mathbf{U}}(\mathbf{x}) = \sum_{t=0}^{\infty} \beta^{t} U(x(t), x(t+1))$$

$$= U(x(0), x(1)) + \beta \sum_{s=0}^{\infty} \beta^{s} U(x(s+1), x(s+2))$$

$$= U(x(0), x(1)) + \beta \bar{\mathbf{U}}(\mathbf{x}')$$

as defined in the lemma.

We start with the proof of Theorem 6.1. Before providing this proof, it is useful to be more explicit about what it means for V and V^* to be solutions to Problems A1 and A2. Let us start with Problem A1. Using the notation introduced in this section, we can write that for any $x(0) \in X$,

$$V^*(x(0)) = \sup_{\mathbf{x} \in \Phi(x(0))} \mathbf{\bar{U}}(\mathbf{x}).$$

In view of Assumption 6.1, which ensures that all values are bounded, this immediately implies

(6.9)
$$V^*(x(0)) \ge \bar{\mathbf{U}}(\mathbf{x}) \text{ for all } \mathbf{x} \in \Phi(x(0)),$$

since no other feasible sequence of choices can give higher value than the supremum, $V^*(x(0))$. However, if some v satisfies condition (6.9), so will αv for $\alpha > 1$. Therefore, this condition is not sufficient. In addition, we also require that

(6.10) for any
$$\varepsilon > 0$$
, there exists $\mathbf{x}' \in \Phi(x(0))$ s.t. $V^*(x(0)) \leq \bar{\mathbf{U}}(\mathbf{x}') + \varepsilon$,

The conditions for $V(\cdot)$ to be a solution to Problem A2 are similar. For any $x(0) \in X$,

(6.11)
$$V(x(0)) \ge U(x(0), y) + \beta V(y), \text{ all } y \in G(x(0)),$$

and

(6.12)

for any $\varepsilon > 0$, there exists $y' \in G(x(0))$ s.t. $V(x(0)) \leq U(x(0), y') + \beta V(y) + \varepsilon$.

We now have:

PROOF OF THEOREM 6.1. If $\beta = 0$, Problems A1 and A2 are identical, thus the result follows immediately. Suppose that $\beta > 0$ and take an arbitrary $x(0) \in X$ and

some $x(1) \in G(x(0))$. In view of Assumption 6.1, $V^*(x(0))$ is finite. Moreover, Assumptions 6.1 and 6.2 also enable us to apply Weierstrass theorem to Problem A1, thus there exists $\mathbf{x} \in \Phi(x(0))$ attaining $V^*(x(0))$ (see Mathematical Appendix). A similar reasoning implies that there exists $\mathbf{x}' \in \Phi(x(1))$ attaining $V^*(x(1))$. Next, since $(x(0), \mathbf{x}') \in \Phi(x(0))$ and $V^*(x(0))$ is the supremum in Problem A1 starting with x(0), Lemma 6.1 implies

$$V^{*}(x(0)) \geq U(x(0), x(1)) + \beta V^{*}(x(1)),$$

= $U(x(0), x'(1)) + \beta V^{*}(x'(1)),$

thus verifying (6.11).

Next, take an arbitrary $\varepsilon > 0$. By (6.10), there exists $\mathbf{x}'_{\varepsilon} = (x(0), x'_{\varepsilon}(1), x'_{\varepsilon}(2), ...) \in \Phi(x(0))$ such that

$$\bar{\mathbf{U}}(\mathbf{x}_{\varepsilon}') \ge V^*(x(0)) - \varepsilon.$$

Now since $\mathbf{x}_{\varepsilon}'' = (x_{\varepsilon}'(1), x_{\varepsilon}'(2), ...) \in \Phi(x_{\varepsilon}'(1))$ and $V^*(x_{\varepsilon}'(1))$ is the supremum in Problem A1 starting with $x_{\varepsilon}'(1)$, Lemma 6.1 implies

$$U\left(x\left(0\right), x_{\varepsilon}'\left(1\right)\right) + \beta \bar{U}\left(\mathbf{x}_{\varepsilon}''\right) \geq V^{*}\left(x\left(0\right)\right) - \varepsilon$$

$$U\left(x\left(0\right), x_{\varepsilon}'\left(1\right)\right) + \beta V^{*}\left(x_{\varepsilon}'\left(1\right)\right) \geq V^{*}\left(x\left(0\right)\right) - \varepsilon,$$

The last inequality verifies (6.12) since $x'_{\varepsilon}(1) \in G(x(0))$ for any $\varepsilon > 0$. This proves that any solution to Problem A1 satisfies (6.11) and (6.12), and is thus a solution to Problem A2.

To establish the reverse, note that (6.11) implies that for any $x(1) \in G(x(0))$,

$$V\left(x\left(0\right)\right) \geq U\left(x\left(0\right),x\left(1\right)\right) + \beta V\left(x\left(1\right)\right).$$

Now substituting recursively for V(x(1)), V(x(2)), etc., and defining $\mathbf{x} = (x(0), x(1), ...)$, we have

$$V(x(0)) \ge \sum_{t=0}^{n} U(x(t), x(t+1)) + \beta^{n+1}V(x(n+1)).$$

As $n \to \infty$, $\sum_{t=0}^{n} U(x(t), x(t+1)) \to \bar{\mathbf{U}}(\mathbf{x})$ and since V(x) is finite for any $x \in X$, $\beta^{n+1}V(x(n+1)) \to 0$, we obtain

$$V\left(x\left(0\right)\right) \geq \mathbf{\bar{U}}\left(\mathbf{x}\right),$$

for any $\mathbf{x} \in \Phi(x(0))$, thus verifying (6.9).

Next, let $\varepsilon > 0$ be a positive scalar. From (6.12), we have that for any $\varepsilon' = \varepsilon (1 - \beta) > 0$, there exists $x_{\varepsilon}(1) \in G(x(0))$ such that

$$V(x(0)) \le U(x(0), x_{\varepsilon}(1)) + \beta V(x_{\varepsilon}(1)) + \varepsilon'.$$

Let $x_{\varepsilon}(t) \in G(x(t-1))$, with $x_{\varepsilon}(0) = x(0)$, and define $\mathbf{x}_{\varepsilon} \equiv (x(0), x_{\varepsilon}(1), x_{\varepsilon}(2), ...)$. Again substituting recursively for $V(x_{\varepsilon}(1))$, $V(x_{\varepsilon}(2))$,..., we obtain

$$V(x(0)) \leq \sum_{t=0}^{n} U(x_{\varepsilon}(t), x_{\varepsilon}(t+1)) + \beta^{n+1} V(x(n+1)) + \varepsilon' + \varepsilon' \beta + \dots + \varepsilon' \beta^{n}$$

$$\leq \bar{\mathbf{U}}(\mathbf{x}_{\varepsilon}) + \varepsilon,$$

where the last step follows using the definition of ε (in particular that $\varepsilon = \varepsilon' \sum_{t=0}^{\infty} \beta^t$) and because as $n \to \infty$, $\sum_{t=0}^{n} U(x_{\varepsilon}(t), x_{\varepsilon}(t+1)) \to \bar{\mathbf{U}}(\mathbf{x}_{\varepsilon})$. This establishes that V(0) satisfies (6.10), and completes the proof.

In economic problems, we are often interested not in the maximal value of the program but in the optimal plans that achieve this maximal value. Recall that the question of whether the optimal path resulting from Problems A1 and A2 are equivalent was addressed by Theorem 6.2. We now provide a proof of this theorem.

PROOF OF THEOREM 6.2. By hypothesis $\mathbf{x}^* \equiv (x(0), x^*(1), x^*(2), ...)$ is a solution to Problem A1, i.e., it attains the supremum, $V^*(x(0))$ starting from x(0). Let $\mathbf{x}_t^* \equiv (x^*(t), x^*(t+1), ...)$.

We first show that for any $t \geq 0$, \mathbf{x}_{t}^{*} attains the supremum starting from $x^{*}(t)$, so that

(6.13)
$$\mathbf{\bar{U}}(\mathbf{x}_{t}^{*}) = V^{*}(x(t)).$$

The proof is by induction. The base step of induction, for t = 0, is straightforward, since, by definition, $\mathbf{x}_0^* = \mathbf{x}^*$ attains $V^*(x(0))$.

Next suppose that the statement is true for t, so that (6.13) is true for t, and we will establish it for t + 1. Equation (6.13) implies that

(6.14)
$$V^{*}(x^{*}(t)) = \bar{\mathbf{U}}(\mathbf{x}_{t}^{*})$$
$$= U(x^{*}(t), x^{*}(t+1)) + \beta \bar{\mathbf{U}}(\mathbf{x}_{t+1}^{*}).$$
275

Let $\mathbf{x}_{t+1} = (x^*(t+1), x(t+2), ...) \in \mathbf{\Phi}(x^*(t+1))$ be any feasible plan starting with $x^*(t+1)$. By definition, $\mathbf{x}_t = (x^*(t), \mathbf{x}_{t+1}) \in \mathbf{\Phi}(x^*(t))$. Since $V^*(x^*(t))$ is the supremum starting with $x^*(t)$, we have

$$V^*(x^*(t)) \geq \bar{\mathbf{U}}(\mathbf{x}_t)$$

$$= U(x^*(t), x^*(t+1)) + \beta \bar{\mathbf{U}}(\mathbf{x}_{t+1}).$$

Combining this inequality with (6.14), we obtain

$$V^*(x^*(t+1)) = \bar{\mathbf{U}}(\mathbf{x}_{t+1}^*) \ge \bar{\mathbf{U}}(\mathbf{x}_{t+1})$$

for all $\mathbf{x}_{t+1} \in \Phi(x^*(t+1))$. This establishes that \mathbf{x}_{t+1}^* attains the supremum starting from $x^*(t+1)$ and completes the induction step, proving that equation (6.13) holds for all $t \geq 0$.

Equation (6.13) then implies that

$$V^{*}(x^{*}(t)) = \bar{\mathbf{U}}(\mathbf{x}_{t}^{*})$$

$$= U(x^{*}(t), x^{*}(t+1)) + \beta \bar{\mathbf{U}}(\mathbf{x}_{t+1}^{*})$$

$$= U(x^{*}(t), x^{*}(t+1)) + \beta V^{*}(x^{*}(t+1)),$$

establishing (6.3) and thus completing the proof of the first part of the theorem.

Now suppose that (6.3) holds for $\mathbf{x}^* \in \Phi(x(0))$. Then substituting repeatedly for \mathbf{x}^* , we obtain

$$V^{*}(x(0)) = \sum_{t=0}^{n} \beta^{t} U(x^{*}(t), x^{*}(t+1)) + \beta^{n+1} V^{*}(x(n+1)).$$

In view of the fact that $V^*(\cdot)$ is bounded, we have that

$$\bar{\mathbf{U}}(\mathbf{x}^*) = \lim_{n \to \infty} \sum_{t=0}^{n} \beta^t U(x^*(t), x^*(t+1))$$

$$= V^*(x(0)),$$

thus \mathbf{x}^* attains the optimal value in Problem A1, completing the proof of the second part of the theorem.

We have therefore established that under Assumptions 6.1 and 6.2, we can freely interchange Problems A1 and A2. Our next task is to prove that a policy achieving the optimal path exists for both problems. We will provide two alternative proofs

for this to show how this conclusion can be reached either by looking at Problem A1 or at Problem A2, and then exploiting their equivalence. The first proof is more abstract and works directly on the sequence problem, Problem A1.

PROOF OF THEOREM 6.3. (Version 1) Consider Problem A1. The choice set of this problem Φ (0) is a subset of X^{∞} (infinite product of X). From Assumption 6.1, X is compact. By Tychonof's Theorem (see Mathematical Appendix), the infinite product of a sequence of compact sets is compact in the product topology. Since again by Assumption 6.1, G(x) is compact-valued, the set $\Phi(x(0))$ is bounded. A bounded subset of a compact set, here X^{∞} , is compact. From Assumption 6.2 and the fact that $\beta < 1$, the objective function is continuous in the product topology. Then from Weierstrass' Theorem, an optimal path $\mathbf{x} \in \Phi(0)$ exists.

PROOF OF THEOREM 6.3. (Version 2) Consider Problem A2. In view of Assumptions 6.1 and 6.2, there exists some $M < \infty$, such that |U(x,y)| < M for all $(x,y) \in \mathbf{X}_G$. This immediately implies that $|V^*(x)| \leq M/(1-\beta)$, all $x \in X$. Consequently, $V^* \in \mathbf{C}(X)$, where $\mathbf{C}(X)$ denotes the set of continuous functions defined on X, endowed with the sup norm, $||f|| = \sup_{x \in X} |f(x)|$. Moreover, all functions in $\mathbf{C}(X)$ are bounded since they are continuous and X is compact.

Over this set, define the operator T

(6.15)
$$TV(x) = \max_{y \in G(x)} U(x, y) + \beta V(y).$$

A fixed point of this operator, V = TV, will be a solution to Problem A2. We first prove that such a fixed point (solution) exists. The maximization problem on the right hand side of (6.15) is one of maximizing a continuous function over a compact set, and by Weierstrass's Theorem, it has a solution. Consequently, T is well defined. It can be verified straightforwardly that it satisfies Blackwell's sufficient conditions for a contraction in Theorem 6.9 (see Exercise 6.6). Therefore, applying Theorem 6.7, a unique fixed point $V \in \mathbf{C}(X)$ to (6.15) exists and this is also the unique solution to Problem A2. Now consider the maximization in Problem A2. Since U and V are continuous and G(x) is compact-valued, we can apply Weierstrass's Theorem once more to conclude that $y \in G(x)$ achieving the maximum exists. This

defines the set of maximizers $\Pi(x)$ for Problem A2. Let $\mathbf{x}^* = (x(0), x^*(1), ...)$ with $x^*(t+1) \in \Pi(x^*(t))$ for all $t \geq 0$. Then from Theorems 6.1 and 6.2, \mathbf{x}^* is also and optimal plan for Problem A1.

These two proofs illustrate how different approaches can be used to reach the same conclusion, once the equivalences in Theorems 6.1 and 6.2 have been established.

An additional result that follows from the second version of the theorem (which can also be derived from version 1, but would require more work), concerns the properties of the correspondence of maximizing values

$$\Pi: X \rightrightarrows X$$
.

An immediate application of the Theorem of the Maximum (see Mathematical Appendix) implies that Π is a upper hemi-continuous and compact-valued correspondence. This observation will be used in the proof of Corollary 6.1. Before turning to this corollary, we provide a proof of Theorem 6.4, which shows how Theorem 6.8 can be useful in establishing a range of results in dynamic optimization problems.

PROOF OF THEOREM 6.4. Recall that $\mathbf{C}(X)$ is the set of continuous (and bounded) functions over the compact set X. Let $\mathbf{C}'(X) \subset \mathbf{C}(X)$ be the set of bounded, continuous, (weakly) concave functions on X, and let $\mathbf{C}''(X) \subset \mathbf{C}'(X)$ be the set of strictly concave functions. Clearly, $\mathbf{C}'(X)$ is a closed subset of the complete metric space $\mathbf{C}(X)$, but $\mathbf{C}''(X)$ is not a closed subset. Let T be as defined in (6.15). Since it is a contraction, it has a unique fixed point in $\mathbf{C}(X)$. By Theorem 6.8, proving that $T[\mathbf{C}'(X)] \subset \mathbf{C}''(X) \subset \mathbf{C}'(X)$ would be sufficient to establish that this unique fixed point is in $\mathbf{C}''(X)$ and hence the value function is strictly concave. Let $V \in \mathbf{C}'(X)$ and for $x' \neq x''$ and $\alpha \in (0,1)$, construct,

$$x_{\alpha} = \alpha x' + (1 - \alpha)x''.$$

Let $y' \in G(x')$ and $y'' \in G(x'')$ be solutions to Problem A2 with state vectors x' and x''. This implies that

(6.16)
$$TV(x') = U(x', y') + \beta V(y') \text{ and}$$

$$TV(x'') = U(x'', y'') + \beta V(y'')$$

$$278$$

In view of Assumption 6.3 (that G is convex valued) $y_{\alpha} = \alpha y' + (1 - \alpha) y'' \in G(x_{\alpha})$, so that

$$TV(x_{\alpha}) \geq U(x_{\alpha}, y_{\alpha}) + \beta V(y_{\alpha}),$$

$$> \alpha \left[U(x', y') + \beta V(y') \right]$$

$$+ (1 - \alpha) \left[U(x'', y'') + \beta V(y'') \right]$$

$$= \alpha TV(x') + (1 - \alpha)TV(x''),$$

where the first line follows by the fact that $y_{\alpha} \in G(x_{\alpha})$ is not necessarily the maximizer. The second line uses Assumption 6.3 (strict concavity of U), and the third line is simply the definition introduced in (6.16). This argument implies that for any $V \in \mathbf{C}'(X)$, TV is strictly concave, thus $T[\mathbf{C}'(X)] \subset \mathbf{C}''(X)$. Then Theorem 6.8 implies that the unique fixed point V^* is in $\mathbf{C}''(X)$, and hence it is strictly concave.

PROOF OF COROLLARY 6.1. Assumption 6.3 implies that U(x,y) is concave in y, and under this assumption, Theorem 6.4 established that V(y) is strictly concave in y. The sum of a concave function and a strictly concave function is strictly concave, thus the right hand side of Problem A2 is strictly concave in y. Therefore, combined with the fact that G(x) is convex for each $x \in X$ (again Assumption 6.3), there exists a unique maximizer $y \in G(x)$ for each $x \in X$. This implies that the policy correspondence $\Pi(x)$ is single-valued, thus a function, and can thus be expressed as $\pi(x)$. Since $\Pi(x)$ is upper hemi-continuous as observed above, so is $\pi(x)$. Since an upper hemi-continuous function is continuous, the corollary follows.

PROOF OF THEOREM 6.5. The proof again follows from Theorem 6.8. Let $\mathbf{C}'(X) \subset \mathbf{C}(X)$ be the set of bounded, continuous, nondecreasing functions on X, and let $\mathbf{C}''(X) \subset \mathbf{C}'(X)$ be the set of strictly increasing functions. Since $\mathbf{C}'(X)$ is a closed subset of the complete metric space $\mathbf{C}(X)$, Theorem 6.8 implies that if $T[\mathbf{C}'(X)] \subset \mathbf{C}''(X)$, then the fixed point to (6.15), i.e., V, is in $\mathbf{C}''(X)$, and therefore, it is a strictly increasing function. To see that this is the case, consider any $V \in \mathbf{C}'(X)$, i.e., any nondecreasing function. In view of Assumption 6.4,

 $\max_{y \in G(x)} U(x, y) + \beta V(y)$ is strictly increasing. This establishes that $TV(y) \in \mathbf{C}''(X)$ and completes the proof.

PROOF OF THEOREM 6.6. From Corollary 6.1, $\Pi(x)$ is single-valued, thus a function that can be represented by $\pi(x)$. By hypothesis, $\pi(x(0)) \in \text{Int}G(x(0))$ and from Assumption 6.2 G is continuous. Therefore, there exists a neighborhood N(x(0)) of x(0) such that $\pi(x(0)) \in \text{Int}G(x)$, for all $x \in N(x(0))$. Define $W(\cdot)$ on N(x(0)) by

$$W(x) = U[x, \pi(x(0))] + \beta V[\pi(x(0))].$$

In view of Assumptions 6.3 and 6.5, the fact that $V[\pi(x(0))]$ is a number (independent of x), and the fact that U is concave and differentiable, $W(\cdot)$ is concave and differentiable. Moreover, since $\pi(x(0)) \in G(x)$ for all $x \in N(x(0))$, it follows that

$$(6.17) W(x) \le \max_{y \in G(x)} [U(x,y) + \beta V(y)] = V(x), \text{for all } x \in N(x(0))$$

with equality at x(0).

Since $V(\cdot)$ is concave, $-V(\cdot)$ is convex, and by a standard result in convex analysis, it possesses subgradients. Moreover, any subgradient p of -V at x(0) must satisfy

$$p \cdot (x - x(0)) \ge V(x) - V(x(0)) \ge W(x) - W(x(0)),$$
 for all $x \in N(x(0))$,

where the first inequality uses the definition of a subgradient and the second uses the fact that $W(x) \leq V(x)$, with equality at x(0) as established in (6.17). This implies that every subgradient p of -V is also a subgradient of -W. Since W is differentiable at x(0), its subgradient p must be unique, and another standard result in convex analysis implies that any convex function with a unique subgradient at an interior point x(0) is differentiable at x(0). This establishes that $-V(\cdot)$, thus $V(\cdot)$, is differentiable as desired.

The expression for the gradient (6.4) is derived in detail in the next section. \square

6.5. Fundamentals of Dynamic Programming

In this section, we return to the fundamentals of dynamic programming and show how they can be applied in a range of problems. **6.5.1. Basic Equations.** Consider the functional equation corresponding to Problem A2:

(6.18)
$$V(x) = \max_{y \in G(x)} [U(x, y) + \beta V(y)], \text{ for all } x \in X.$$

Let us assume throughout that Assumptions 6.1-6.5 hold. Then from Theorem 6.4, the maximization problem in (6.18) is strictly concave, and from Theorem 6.6, the maximand is also differentiable. Therefore for any interior solution $y \in \text{Int}G(x)$, the first-order conditions are necessary and sufficient for an optimum. In particular, optimal solutions can be characterized by the following convenient *Euler equations*, where we use *'s to denote optimal values and ∇ for gradients (recall that x is a vector not a scalar, thus $\nabla_x U$ is a vector of partial derivatives):

(6.19)
$$\nabla_{\boldsymbol{y}}U(\boldsymbol{x},\boldsymbol{y}^*) + \beta\nabla_{\boldsymbol{y}}V(\boldsymbol{y}^*) = 0.$$

The set of first-order conditions in equation (6.19) would be sufficient to solve for the optimal policy, y^* , if we knew the form of the $V(\cdot)$ function. Since this function is determined recursively as part of the optimization problem, there is a little more work to do before we obtain the set of equations that can be solved for the optimal policy.

Fortunately, we can use the equivalent of the Envelope Theorem for dynamic programming and differentiate (6.18) with respect to the state vector, x, to obtain:

(6.20)
$$\nabla_x V(x) = \nabla_x U(x, y^*).$$

The reason why this is the equivalent of the Envelope Theorem is that the term $\nabla_y U(x, y^*) + \beta \nabla_y V(y^*)$ times the induced change in y in response to the change in x is absent from the expression. This is because the term $\nabla_y U(x, y^*) + \beta \nabla_y V(y^*) = 0$ from (6.19).

Now using the notation $y^* = \pi(x)$ to denote the optimal policy function (which is single-valued in view of Assumption 6.3) and the fact that $\nabla_x V(y) = \nabla_x V(\pi(x))$, we can combine these two equations to write

(6.21)
$$\nabla_y U(x, \pi(x)) + \beta \nabla_x U(\pi(x), \pi(\pi(x))) = 0,$$

$$281$$

where $\nabla_x U$ represents the gradient vector of U with respect to its first K arguments, and $\nabla_y U$ represents its gradient with respect to the second set of K arguments. Notice that (6.21) is a functional equation in the unknown function $\pi(\cdot)$ and characterizes the optimal policy function.

These equations become even simpler and more transparent in the case where both x and y are scalars. In this case, (6.19) becomes:

(6.22)
$$\frac{\partial U(x, y^*)}{\partial y} + \beta V'(y^*) = 0,$$

where V' the notes the derivative of the V function with respect to it single scalar argument.

This equation is very intuitive; it requires the sum of the marginal gain today from increasing y and the discounted marginal gain from increasing y on the value of all future returns to be equal to zero. For instance, as in Example 6.1, we can think of U as decreasing in y and increasing in x; equation (6.22) would then require the current cost of increasing y to be compensated by higher values tomorrow. In the context of growth, this corresponds to current cost of reducing consumption to be compensated by higher consumption tomorrow. As with (6.19), the value of higher consumption in (6.22) is expressed in terms of the derivative of the value function, $V'(y^*)$, which is one of the unknowns. To make more progress, we use the one-dimensional version of (6.20) to find an expression for this derivative:

(6.23)
$$V'(x) = \frac{\partial U(x, y^*)}{\partial x}.$$

Now in this one-dimensional case, combining (6.23) together with (6.22), we have the following very simple condition:

$$\frac{\partial U(x,\pi(x))}{\partial y} + \beta \frac{\partial U(\pi(x),\pi(\pi(x)))}{\partial x} = 0$$

where ∂x denotes the derivative with respect to the first argument and ∂y with respect to the second argument.

Alternatively, we could write the one-dimensional Euler equation with the time arguments as

(6.24)
$$\frac{\partial U(x(t), x^*(t+1))}{\partial x(t+1)} + \beta \frac{\partial U(x^*(t+1), x^*(t+2))}{\partial x(t)} = 0.$$

However, this Euler equation is not sufficient for optimality. In addition we need the transversality condition. The transversality condition is essential in infinite-dimensional problems, because it makes sure that there are no beneficial simultaneous changes in an infinite number of choice variables. In contrast, in finite-dimensional problems, there is no need for such a condition, since the first-order conditions are sufficient to rule out possible gains when we change many or all of the control variables at the same time. The role that the transversality condition plays in infinite-dimensional optimization problems will become more apparent after we see Theorem 6.10 and after the discussion in the next subsection.

In the general case, the transversality condition takes the form:

(6.25)
$$\lim_{t \to \infty} \beta^t \nabla_{x(t)} U(x^*(t), x^*(t+1)) \cdot x^*(t) = 0,$$

where "." denotes the inner product operator. In the one-dimensional case, we have the simpler transversality condition:

(6.26)
$$\lim_{t \to \infty} \beta^t \frac{\partial U(x^*(t), x^*(t+1))}{\partial x(t)} \cdot x^*(t) = 0.$$

In words, this condition requires that the product of the marginal return from the state variable x times the value of this state variable does not increase asymptotically at a rate faster than $1/\beta$.

The next theorem shows that the transversality condition together with the transformed Euler equations in (6.21) are sufficient to characterize an optimal solution to Problem A1 and therefore to Problem A2.

THEOREM 6.10. (Euler Equations and the Transversality Condition) Let $X \subset \mathbb{R}_+^K$, and suppose that Assumptions 6.1-6.5 hold. Then the sequence $\{x^*(t+1)\}_{t=0}^{\infty}$, with $x^*(t+1) \in IntG(x_t^*)$, $t=0,1,\ldots$, is optimal for Problem A1 given x(0), if it satisfies (6.21) and (6.25).

PROOF. Consider an arbitrary x(0) and $\mathbf{x}^* \equiv (x(0), x^*(1), ...) \in \Phi(x(0))$ be a feasible (nonnegative) sequence satisfying (6.21) and (6.25). We first show that \mathbf{x}^* yields higher value than any other $\mathbf{x} \equiv (x(0), x(1), ...) \in \Phi(x(0))$. For any

 $\mathbf{x} \in \Phi(x(0))$, define

$$\Delta_{\mathbf{x}} \equiv \lim_{T \to \infty} \sum_{t=0}^{T} \beta^{t} [U(x^{*}(t), x^{*}(t+1)) - U(x(t), x(t+1))]$$

as the difference of the objective function between the feasible sequences \mathbf{x}^* and \mathbf{x} .

From Assumptions 6.2 and 6.5, U is continuous, concave, and differentiable. By definition of a concave function, we have

$$\Delta_{\mathbf{x}} \geq \lim_{T \to \infty} \sum_{t=0}^{T} \beta^{t} [\nabla U_{x}(x^{*}(t), x^{*}(t+1)) \cdot (x^{*}(t) - x(t)) + \nabla U_{y}(x^{*}(t), x^{*}(t+1)) \cdot (x^{*}(t+1) - x(t+1))]$$

for any $\mathbf{x} \in \Phi(x(0))$. Using the fact that $x^*(0) = x(0)$ and rearranging terms, we obtain

$$\Delta_{\mathbf{x}} \geq \lim_{T \to \infty} \left\{ \sum_{t=0}^{T} \beta^{t} \left[\nabla U_{y}(x^{*}(t), x^{*}(t+1)) + \beta \nabla U_{x}(x^{*}(t+1), x^{*}(t+2)) \right] \cdot (x^{*}(t+1) - x(t+1)) + \beta^{T} \nabla U_{y}(x^{*}(T), x^{*}(T+1)) \cdot (x^{*}(T+1) - x(T+1)) \right\}.$$

Since \mathbf{x}^* satisfies (6.21), the terms in first line are all equal to zero. Therefore, substituting from (6.21), we obtain

$$\Delta_{\mathbf{x}} \geq -\lim_{T \to \infty} \beta^{T} \nabla U_{x}(x^{*}(T), x^{*}(T+1)) \cdot (x^{*}(T) - x(T))$$

$$\geq -\lim_{T \to \infty} \beta^{T} \nabla U_{x}(x^{*}(T), x^{*}(T+1)) \cdot x^{*}(T)$$

$$\geq 0$$

where the second inequality uses the fact that from Assumption 6.4, U is increasing in x, i.e., $\nabla_x U \geq 0$ and $x \geq 0$, and the last inequality follows from (6.25). This implies that $\Delta_{\mathbf{x}} \geq 0$ for any $\mathbf{x} \in \Phi(x(0))$. Consequently, \mathbf{x}^* yields higher value than any feasible $\mathbf{x} \in \Phi(x(0))$, and is therefore optimal.

We now illustrate how the tools that will so far can be used in the context of the problem of optimal growth, which will be further discussed in Section 6.6. EXAMPLE 6.4. Consider the following optimal growth, with log preferences, Cobb-Douglas technology and full depreciation of capital stock

$$\max_{\{c(t),k(t+1)\}_{t=0}^{\infty}} \sum_{t=0}^{\infty} \beta^{t} \ln c (t)$$
subject to
$$k (t+1) = [k (t)]^{\alpha} - c (t)$$

$$k (0) = k_{0} > 0,$$

where, as usual, $\beta \in (0,1)$, k denotes the capital-labor ratio (capital stock), and the resource constraint follows from the production function $K^{\alpha}L^{1-\alpha}$, written in per capita terms.

This is one of the canonical examples which admits an explicit-form characterization. To derive this, let us follow Example 6.1 and set up the maximization problem in its recursive form as

$$V\left(x\right) = \max_{y>0} \left\{ \ln \left(x^{\alpha} - y\right) + \beta V\left(y\right) \right\},\,$$

with x corresponding to today's capital stock and y to tomorrow's capital stock. Our main objective is to find the policy function $y = \pi(x)$, which determines tomorrow's capital stock as a function of today's capital stock. Once this is done, we can easily determine the level of consumption as a function of today's capital stock from the resource constraint.

It can be verified that this problem satisfies Assumptions 6.1-6.5. The only non-obvious feature here is whether x and y indeed belong to a compact set. The argument used in Section 6.6 for Proposition 6.1 can be used to verify that this is the case, and we will not repeat the argument here. Consequently, Theorems 6.1-6.6 apply. In particular, since $V(\cdot)$ is differentiable, the Euler equation for the one-dimensional case, (6.22), implies

$$\frac{1}{x^{\alpha} - y} = \beta V'(y).$$

The envelope condition, (6.23), gives:

$$V'(x) = \frac{\alpha x^{\alpha - 1}}{x^{\alpha} - y}.$$
285

Thus using the notation $y = \pi(x)$ and combining these two equations, we have

$$\frac{1}{x^{\alpha} - \pi(x)} = \beta \frac{\alpha \left[\pi(x)\right]^{\alpha - 1}}{\left[\pi(x)\right]^{\alpha} - \pi(\pi(x))} \text{ for all } x,$$

which is a functional equation in a single function, $\pi(x)$. There are no straightforward ways of solving functional equations, but in most cases guess-and-verify type methods are most fruitful. For example in this case, let us conjecture that

$$\pi(x) = ax^{\alpha}.$$

Substituting for this in the previous expression, we obtain

$$\frac{1}{x^{\alpha} - ax^{\alpha}} = \beta \frac{\alpha a^{\alpha - 1} x^{\alpha(\alpha - 1)}}{a^{\alpha} x^{\alpha^{2}} - a^{1 + \alpha} x^{\alpha^{2}}},$$
$$= \frac{\beta}{a} \frac{\alpha}{x^{\alpha} - ax^{\alpha}},$$

which implies that, with the policy function (6.28), $a = \beta \alpha$ satisfies this equation. Recall from Corollary 6.1 that, under the assumptions here, there is a unique policy function. Since we have established that the function

$$\pi\left(x\right) = \beta \alpha x^{\alpha}$$

satisfies the necessary and sufficient conditions (Theorem 6.10), it must be the unique policy function. This implies that the law of motion of the capital stock is

(6.28)
$$k(t+1) = \beta \alpha [k(t)]^{\alpha}$$

and the optimal consumption level is

$$c(t) = [1 - \beta a] [k(t)]^{\alpha}.$$

Exercise 6.7 continues with some of the details of this example, and also shows how the optimal growth equilibrium involves a sequence of capital-labor ratios converging to a unique steady state.

Finally, we now have a brief look at the intertemporal utility maximization problem of a consumer facing a certain income sequence.

EXAMPLE 6.5. Consider the problem of an infinitely-lived consumer with instantaneous utility function defined over consumption u(c), where $u: \mathbb{R}_+ \to \mathbb{R}$ is strictly increasing, continuously differentiable and strictly concave. The individual discounts

the future exponentially with the constant discount factor $\beta \in (0,1)$. He also faces a certain (nonnegative) labor income stream of $\{w(t)\}_{t=0}^{\infty}$, and moreover starts life with a given amount of assets a(0). He receives a constant net rate of interest r > 0 on his asset holdings (so that the growth rate of return is 1 + r)..

Therefore, the utility maximization problem of the individual can be written as

$$\max_{\{c(t),a(t)\}_{t=0}^{\infty}} \sum_{t=0}^{\infty} u\left(c\left(t\right)\right)$$

subject to the flow budget constraint

$$a(t+1) = (1+r)[a(t) + w(t) - c(t)],$$

with a(0) > 0 given. In addition, we impose the assumption that the individual cannot have a negative asset holdings, so $a(t) \ge 0$ for all t.¹

A couple of comments are useful at this point. First the budget constraint could have been written alternatively as a(t+1) = Ra(t) + w(t) - c(t). The difference between these two alternative budget constraints involes the timing of interest payments. The first one presumes that the individual starts the period with assets a(t), then receives his labor income, w(t), and then consumes c(t). Whatever is left is saved for the next date and earns the gross interest rate (1+r). In this formulation, a(t) refers to asset holdings at the beginning of time t. The alternative formulation instead interprets a(t) as asset holdings at the end of time t. The choice between these two formulations has no bearing on the results.

One other important comment about the flow budget constraint is that it does not capture all of the constraints that individual is subject to. In particular, an individual can satisfy the flow budget constraint, but run his assets position to $-\infty$. In general to prevent this, we need to impose an additional restriction to make sure that the asset position of the individual does not become "too negative" at infinity. However, here we do not need this additional restriction, since we have already imposed that $a(t) \geq 0$ for all t.

¹Note that in this example, the choice set is not necessarily compact. But this creates no difficulty in applying the tools developed so far.

To make the problem interesting, we also assume that $a(0) < \infty$ and $\sum_{t=0}^{\infty} (1+r)^{-t} w(t) < \infty$, so that the individual has finite wealth, and thus can achieve only finite value (utility).

Let us now write the recursive formulation of the individual's maximization problem. The state variable is a(t), and consumption can be expressed as

$$c(t) = a(t) + w(t) - (1+r)^{-1} a(t+1).$$

With standard arguments and denoting the current value of the state variable by a and its future value by a', the recursive form of this dynamic optimization problem can be written as

$$V(a) = \max_{a' \ge 0} \left\{ u \left(a + w - (1+r)^{-1} a' \right) + \beta V(a') \right\}.$$

Clearly $u(\cdot)$ is strictly increasing in a, continuously differentiable and strictly concave in both a and a'. Moreover, since $u(\cdot)$ is continuously differentiable and the individual's wealth is finite, V(a(0)) is also finite. Thus all of the results from our analysis above, in particular Theorems 6.1-6.6, apply and imply that V(a) is differentiable and a continuous solution $a' = \pi(a)$ exists. Moreover, we can use the Euler equation (6.19), or its more specific form (6.22) for one-dimensional problems, can be used to characterize this solution. In particular, we have

(6.29)
$$u'(a+w-(1+r)^{-1}a') = u'(c) = \beta(1+r)V'(a').$$

This important equation is often referred to as the "consumption Euler" equation. It states that the marginal utility of current consumption must be equal to the marginal increase in the continuation value multiplied by the product of the discount factor, β , and the gross rate of return to savings, R. It captures the essential economic intuition of dynamic programming approach, which reduces the complex infinite-dimensional optimization problem to one of comparing today to "tomorrow". Naturally, the only difficulty here is that tomorrow itself will involve a complicated maximization problem and hence tomorrow's value function and its derivative are endogenous. But here the envelope condition, (6.23), again comes to our rescue and gives us

$$V'(a') = u'(c'),$$

where c' refers to next period's consumption. Using this relationship, the consumption Euler equation becomes

(6.30)
$$u'(c) = \beta (1+r) u'(c').$$

This form of the consumption Euler equation is more familiar and requires the marginal utility of consumption today to be equal to the marginal utility of consumption tomorrow multiplied by the product of the discount factor and the gross rate of return. Since we have assumed that β and (1+r) are constant, the relationship between today's and tomorrow's consumption never changes. In particular, since $u(\cdot)$ is assumed to be continuously differentiable and strictly concave, $u'(\cdot)$ always exists and is strictly decreasing. Therefore, the intertemporal consumption maximization problem implies the following simple rule:

(6.31) if
$$r = \beta - 1$$
 $c = c'$ and consumption is constant over time if $r > \beta - 1$ $c < c'$ and consumption increases over time if $r < \beta - 1$ $c > c'$ and consumption decreases over time

The remarkable feature is that these statements have been made without any reference to the initial level of asset holdings a(0) and the sequence of labor income $\{w(t)\}_{t=0}^{\infty}$. It turns out that these only determine the initial level of consumption. The "slope" of the optimal consumption path is independent of the wealth of the individual. Exercise 6.10 asks you to determine the level of initial consumption using the transversality condition and the intertemporal budget constraint, and also contains a further discussion of the effect of changes in the sequence of labor income $\{w(t)\}_{t=0}^{\infty}$ on the optimal consumption path.

6.5.2. Dynamic Programming Versus the Sequence Problem. To get more insights into dynamic programming, let us return to the sequence problem. Also, let us suppose that x is one dimensional and that there is a finite horizon T. Then the problem becomes

$$\max_{\{x(t+1)\}_{t=0}^{T}} \sum_{t=0}^{T} \beta^{t} U(x(t), x(t+1))$$

subject to $x(t+1) \ge 0$ with x(0) as given. Moreover, let U(x(T), x(T+1)) be the last period's utility, with x(T+1) as the state variable left after the last period (this utility could be thought of as the "salvage value" for example).

In this case, we have a finite-dimensional optimization problem and we can simply look at first-order conditions. Moreover, let us again assume that the optimal solution lies in the interior of the constraint set, i.e., $x^*(t) > 0$, so that we do not have to worry about boundary conditions and complementary-slackness type conditions. Given these, the first-order conditions of this finite-dimensional problem are exactly the same as the above Euler equation. In particular, we have

for any
$$0 \le t \le T - 1$$
, $\frac{\partial U(x^*(t), x^*(t+1))}{\partial x(t+1)} + \beta \frac{\partial U(x^*(t+1), x^*(t+2))}{\partial x(t+1)} = 0$,

which are identical to the Euler equations for the infinite-horizon case. In addition, for x(T+1), we have the following boundary condition

(6.32)
$$x^*(T+1) \ge 0$$
, and $\beta^T \frac{\partial U(x^*(T), x^*(T+1))}{\partial x(T+1)} x^*(T+1) = 0$.

Intuitively, this boundary condition requires that $x^*(T+1)$ should be positive only if an interior value of it maximizes the salvage value at the end. To provide more intuition for this expression, let us return to the formulation of the optimal growth problem in Example 6.1.

EXAMPLE 6.6. Recall that in terms of the optimal growth problem, we have

$$U(x(t), x(t+1)) = u(f(x(t)) + (1 - \delta)x(t) - x(t+1)),$$

with x(t) = k(t) and x(t+1) = k(t+1). Suppose we have a finite-horizon optimal growth problem like the one discussed above where the world comes to an end at date T. Then at the last date T, we have

$$\frac{\partial U(x^*(T), x^*(T+1))}{\partial x(T+1)} = -u'(c^*(T+1)) < 0.$$

From (6.32) and the fact that U is increasing in its first argument (Assumption 6.4), an optimal path must have $k^*(T+1) = x^*(T+1) = 0$. Intuitively, there should be no capital left at the end of the world. If any resources were left after the end of the world, utility could be improved by consuming them either at the last date or at some earlier date.

Now, heuristically we can derive the transversality condition as an extension of condition (6.32) to $T \to \infty$. Take this limit, which implies

$$\lim_{T \to \infty} \beta^{T} \frac{\partial U(x^{*}(T), x^{*}(T+1))}{\partial x(T+1)} x^{*}(T+1) = 0.$$

Moreover, as $T \to \infty$, we have the Euler equation

$$\frac{\partial U(x^{*}\left(T\right),x^{*}\left(T+1\right))}{\partial x\left(T+1\right)}+\beta\frac{\partial U(x^{*}\left(T+1\right),x^{*}\left(T+2\right))}{\partial x\left(T+1\right)}=0.$$

Substituting this relationship into the previous equation, we obtain

$$-\lim_{T \to \infty} \beta^{T+1} \frac{\partial U(x^*(T+1), x^*(T+2))}{\partial x(T+1)} x^*(T+1) = 0.$$

Canceling the negative sign, and without loss of any generality, changing the timing:

$$\lim_{T \to \infty} \beta^T \frac{\partial U(x^*(T), x^*(T+1))}{\partial x(T)} x^*(T) = 0,$$

which is exactly the transversality condition in (6.26). This derivation also highlights that alternatively we could have had the transversality condition as

$$\lim_{T \to \infty} \beta^{T} \frac{\partial U(x^{*}(T), x^{*}(T+1))}{\partial x(T+1)} x^{*}(T+1) = 0,$$

which emphasizes that there is no unique transversality condition, but we generally need a boundary condition at infinity to rule out variations that change an infinite number of control variables at the same time. A number of different boundary conditions at infinity can play this role. We will return to this issue when we look at optimal control in continuous time.

6.6. Optimal Growth in Discrete Time

We are now in a position to apply the methods developed so far to characterize the solution to the standard discrete time optimal growth problem introduced in the previous chapter. Example 6.4 already showed how this can be done in the special case with logarithmic utility, Cobb-Douglas production function and full depreciation. In this section, we will see that the results apply more generally to the canonical optimal growth model introduced in Chapter 5.

Recall the optimal growth problem for a one-sector economy admitting a representative household with instantaneous utility function u and discount factor

 $\beta \in (0,1)$. This can be written as

(6.33)
$$\max_{\{c(t),k(t)\}_{t=0}^{\infty}} \sum_{t=0}^{\infty} \beta^{t} u\left(c\left(t\right)\right)$$

subject to

$$(6.34) k(t+1) = f(k(t)) + (1-\delta)k(t) - c(t) \text{ and } k(t) \ge 0,$$

with the initial capital stock given by k(0).

We continue to make the standard assumptions on the production function as in Assumptions 1 and 2. In addition, we assume that:

Assumption 3'. $u:[\underline{c},\infty)\to\mathbb{R}$ is continuously differentiable and strictly concave for $\underline{c}\in[0,\infty)$.

This is considerably stronger than what we need. In fact, concavity or even continuity is enough for most of the results. But this assumption helps us avoid inessential technical details. The lower bound on consumption is imposed to have a compact set of consumption possibilities. We refer to this as Assumption 3' to distinguish it from the very closely related Assumption 3 that will be introduced and used in Chapter 8 and thereafter.

The first step is to write the optimal growth problem as a (stationary) dynamic programming problem. This can be done along the lines of the above formulations. In particular, let the choice variable be next date's capital stock, denoted by s. Then the resource constraint (6.34) implies that current consumption is given by $c = f(k) + (1 - \delta)k - s$, and thus we can write the open growth problem in the following recursive form:

(6.35)
$$V(k) = \max_{s \in G(k)} \{ u(f(k) + (1 - \delta)k - s) + \beta V[s] \}$$

where G(k) is the constraint correspondence, given by the interval $[0, f(k)+(1-\delta)k-\underline{c}]$, which imposes that consumption cannot fall below \underline{c} and that the capital stock cannot be negative.

It can be verified that under Assumptions 1, 2 and 3', the optimal growth problem satisfies Assumptions 6.1-6.5 of the dynamic programming problems. The only non-obvious feature is that the level of consumption and capital stock belong to a compact set. To verify that this is the case, note that the economy can never settle into a level of capital-labor ratio greater than \bar{k} , defined by

$$\delta \bar{k} = f(\bar{k}),$$

since this is the capital-labor ratio that would sustain itself when consumption is set equal to 0. If the economy starts with $k(0) < \bar{k}$, it can never exceed \bar{k} . If it starts with $k(0) > \bar{k}$, it can never exceed k(0). Therefore, without loss of any generality, we can restrict consumption and capital stock to lie in the compact set $[0, \bar{k}]$, where

$$\vec{k} \equiv f\left(\max\left\{k\left(0\right), \bar{k}\right\}\right) + (1 - \delta)\max\left\{k\left(0\right), \bar{k}\right\}.$$

Consequently, Theorems 6.1-6.6 immediately apply to this problem and we can use these results to derive the following proposition to characterize the optimal growth path of the one-sector infinite-horizon economy.

PROPOSITION 6.1. Given Assumptions 1, 2 and 3', the optimal growth model as specified in (6.33) and (6.34) has a solution characterized by the value function V(k) and consumption function c(k). The capital stock of the next period is given by $s(k) = f(k) + (1 - \delta)k - c(k)$. Moreover, V(k) is strictly increasing and concave and s(k) is nondecreasing in k.

PROOF. Optimality of the solution to the value function (6.35) for the problem (6.33) and (6.34) follows from Theorems 6.1 and 6.2. That V(k) exists follows from Theorem 6.3, and the fact that it is increasing and strictly concave, with the policy correspondence being a policy function follows from Theorem 6.4 and Corollary 6.1.

Thus we only have to show that s(k) is nondecreasing. This can be proved by contradiction. Suppose, to arrive at a contradiction, that s(k) is decreasing, i.e., there exists k and k' > k such that s(k) > s(k'). Since k' > k, s(k) is feasible when the capital stock is k'. Moreover, since, by hypothesis, s(k) > s(k'), s(k') is feasible at capital stock k.

By optimality and feasibility, we must have:

$$V(k) = u(f(k) + (1 - \delta)k - s(k)) + \beta V(s(k))$$

$$\geq u(f(k) + (1 - \delta)k - s(k')) + \beta V(s(k'))$$

$$V(k') = u(f(k') + (1 - \delta)k' - s(k')) + \beta V(s(k'))$$

$$\geq u(f(k') + (1 - \delta)k' - s(k)) + \beta V(s(k)).$$
293

Combining and rearranging these, we have

$$u(f(k) + (1 - \delta)k - s(k)) - u(f(k) + (1 - \delta)k - s(k')) \ge \beta [V(s(k')) - V(s(k))]$$

$$\ge u(f(k') + (1 - \delta)k' - s(k))$$

$$-u(f(k') + (1 - \delta)k' - s(k')).$$

Or denoting $z \equiv f(k) + (1 - \delta)k$ and $x \equiv s(k)$ and similarly for z' and x', we have

$$(6.36) u(z-x') - u(z-x) \le u(z'-x') - u(z'-x).$$

But clearly,

$$(z-x')-(z-x)=(z'-x')-(z'-x)$$
,

which combined with the fact that z' > z (since k' > k) and x > x' by hypothesis, and that u is strictly concave and increasing implies

$$u(z-x') - u(z-x) > u(z'-x') - u(z'-x)$$

contradicting (6.36). This establishes that s(k) must be nondecreasing everywhere.

In addition, Assumption 2 (the Inada conditions) imply that savings and consumption levels have to be interior, thus Theorem 6.6 applies and immediately establishes:

Proposition 6.2. Given Assumptions 1, 2 and 3', the value function V(k) defined above is differentiable.

Consequently, from Theorem 6.10, we can look at the Euler equations. The Euler equation from (6.35) takes the simple form:

$$u'\left(c\right) = \beta V'\left(s\right)$$

where s denotes the next date's capital stock. Applying the envelope condition, we have

$$V'(k) = [f'(k) + (1 - \delta)] u'(c)$$
.

Consequently, we have the familiar condition

(6.37)
$$u'(c(t)) = \beta \left[f'(k(t+1)) + (1-\delta) \right] u'(c(t+1)).$$

As before, a *steady state* is as an allocation in which the capital-labor ratio and consumption do not depend on time, so again denoting this by *, we have the steady state capital-labor ratio as

$$\beta \left[f'(k^*) + (1 - \delta) \right] = 1,$$

which is a remarkable result, because it shows that the steady state capital-labor ratio does not depend on preferences, but simply on technology, depreciation and the discount factor. We will obtain an analogue of this result in the continuous-time neoclassical model as well.

Moreover, since $f(\cdot)$ is strictly concave, k^* is uniquely defined. Thus we have

PROPOSITION 6.3. In the neoclassical optimal growth model specified in (6.33) and (6.34) with Assumptions 1, 2 and 3', there exists a unique steady-state capital-labor ratio k^* given by (6.38), and starting from any initial k(0) > 0, the economy monotonically converges to this unique steady state, i.e., if $k(0) < k^*$, then the equilibrium capital stock sequence $k(t) \uparrow k^*$ and if $k(0) > k^*$, then the equilibrium capital stock sequence $k(t) \downarrow k^*$.

PROOF. Uniqueness and existence were established above. To establish monotone convergence, we start with arbitrary initial capital stock k(0) and observe that k(t+1) = s(k(t)) for all $t \geq 0$, where $s(\cdot)$ was defined and shown to be nondecreasing in Proposition 6.1. It must be the case that either $k(1) = s(k(0)) \geq k(0)$ or k(1) = s(k(0)) < k(0).

Consider the first case. Since $s(\cdot)$ is nondecreasing and k(2) = s(k(1)), we must have $k(2) \ge k(1)$. By induction, $k(t) = s(k(t-1)) \ge k(t-1) = s(k(t-2))$. Moreover, by definition $k(t) \in [0, \vec{k}]$. Therefore, in this case $\{k(t)\}_{t=0}^{\infty}$ is a nondecreasing sequence in a compact set starting with k(0) > 0, thus it necessarily converges to some limit $k(\infty) > 0$, which by definition satisfies $k(\infty) = s(k(\infty))$. Since k^* is the unique steady state (corresponding to positive capital-labor ratio), this implies that $k(\infty) = k^*$, and thus $k(t) \to k^*$. Moreover, since $\{k(t)\}_{t=0}^{\infty}$ is nondecreasing, it must be the case that $k(t) \uparrow k^*$, and thus this corresponds to the case where $k(0) \le k^*$.

Next consider the case in which k(1) = s(k(0)) < k(0). The same argument as above applied in reverse now establishes that $\{k(t)\}_{t=0}^{\infty}$ is a nonincreasing sequence in the compact set $\left[0, \vec{k}\right]$, thus it converges to a uniquely limit point $k(\infty)$. In this case, there are two candidate values for $k(\infty)$, $k(\infty) = 0$ or $k(\infty) = k^*$. The former is not possible, since, as Exercise 6.14 shows, Assumption 2 implies that $s(\varepsilon) > \varepsilon$ for ε sufficiently small. Thus $k(\infty) = k^*$. Since $\{k(t)\}_{t=0}^{\infty}$ is nonincreasing, in this case we must have $k(0) > k^*$ and thus $\{k(t)\}_{t=0}^{\infty} \downarrow k^*$, completing the proof.

Consequently, in the optimal growth model there exists a unique steady state and the economy monotonically converges to the unique steady state, for example by accumulating more and more capital (if it starts with a too low capital-labor ratio).

Finally, we can also show that consumption also monotonically increases (or decreases) along the path of adjustments to the unique-steady state:

PROPOSITION 6.4. c(k) defined in Proposition 6.1 is nondecreasing. Moreover, if $k_0 < k^*$, then the equilibrium consumption sequence $c(t) \uparrow c^*$ and if $k_0 > k^*$, then $c(t) \downarrow c^*$, where c^* is given by

$$c^* = f(k^*) - \delta k^*.$$

The proof of Proposition 6.4 is left as an exercise.

This discussion illustrates that the optimal growth model is very tractable, and we can easily incorporate population growth and technological change as in the Solow growth model. There is no immediate counterpart of a saving rate, since this depends on the utility function. But interestingly and very differently from the Solow growth model, the steady state capital-labor ratio and steady state income level do not depend on the saving rate anyway.

We will return to all of these issues, and provide a more detailed discussion of the equilibrium growth in the context of the continuous time model. But for now, it is also useful to see how this optimal growth allocation can be decentralized, i.e., in this particular case we can use the Second Welfare Theorem to show that the optimal growth allocation is also a competitive equilibrium.

6.7. Competitive Equilibrium Growth

Our main interest is not optimal growth, but equilibrium growth. Nevertheless, the Second Welfare Theorem, Theorem 5.7 of the previous chapter, implies that the optimal growth path characterized in the previous section also corresponds to an equilibrium growth path (in the sense that, it can be decentralized as a competitive equilibrium). In fact, since we have focused on an economy admitting a representative household, the most straightforward competitive allocation would be a symmetric one, where all households, each with the instantaneous utility function u(c), make the same decisions and receive the same allocations. We now discuss this symmetric competitive equilibrium briefly.

Suppose that each household starts with an endowment of capital stock K_0 , meaning that the initial endowments are also symmetric (recall that there is a mass 1 of households and the total initial endowment of capital of the economy is K_0). The other side of the economy is populated by a large number of competitive firms, which are modeled using the aggregate production function.

The definition of a competitive equilibrium in this economy is standard. In particular, we have:

DEFINITION 6.3. A competitive equilibrium consists of paths of consumption, capital stock, wage rates and rental rates of capital, $\{C(t), K(t), w(t), R(t)\}_{t=0}^{\infty}$, such that the representative household maximizes its utility given initial capital stock K_0 and the time path of prices $\{w(t), R(t)\}_{t=0}^{\infty}$, and the time path of prices $\{w(t), R(t)\}_{t=0}^{\infty}$ is such that given the time path of capital stock and labor $\{K(t), L(t)\}_{t=0}^{\infty}$ all markets clear.

Households rent their capital to firms. As in the basic Solow model, they will receive the competitive rental price of

$$R(t) = f'(k(t)),$$

and thus face a gross rate of return equal to

(6.39)
$$1 + r(t+1) = [f'(k(t)) + (1-\delta)]$$

for renting one unit of capital at time t in terms of date t+1 goods. Notice that the gross rate of return on assets is defined as 1+r, since r often refers to the net interest rate. In fact in the continuous time model, this is exactly what the term r will correspond to. This notation should therefore minimize confusion.

In addition, to capital income, households in this economy will receive wage income for supplying their labor at the market wage of w(t) = f(k(t)) - k(t) f'(k(t)).

Now consider the maximization problem of the representative household:

$$\max_{\{c(t),a(t)\}_{t=0}^{\infty}} \sum_{t=0}^{\infty} \beta^{t} u\left(c\left(t\right)\right)$$

subject to the flow budget constraint

$$(6.40) a(t+1) = (1+r(t+1)) a(t) - c(t) + w(t),$$

where a(t) denotes asset holdings at time t and as before, w(t) is the wage income of the individual (since labor supply is normalized to 1). The timing underlying the flow budget constraint (6.40) is that the individual rents his capital or asset holdings, a(t), to firms to be used as capital at time t + 1. Out of the proceeds, he consumes and whatever is left, together with his wage earnings, w(t), make up his asset holdings at the next date, a(t + 1).

In addition to this flow budget constraint, we have to impose a *no Ponzi game* constraint to ensure that the individual asset holdings do not to go to minus infinity. Since this constraint will be discussed in detail in Chapter 8, we do not introduce it here (though note that without this constraint, there are other, superfluous solutions to the consumer maximization problem).

For now, it suffices to look at the Euler equation for the consumer maximization problem:

(6.41)
$$u'(c(t)) = (1 + r(t+1)) \beta u'(c(t+1)).$$

Imposing steady state implies that c(t) = c(t+1). Therefore, in steady state we must have

$$(1+r(t+1))\beta = 1.$$

Next, market clearing immediately implies that 1 + r(t + 1) is given by (6.39), so the capital-labor ratio of the competitive equilibrium is given by

$$\beta \left[f'(k(t+1)) + (1-\delta) \right] = 1,$$

The steady state is given by

$$\beta [f'(k^*) + (1 - \delta)] = 1.$$

These two equations are identical to equations (6.38) and (6.39), which characterize the solution to the optimum growth problem. In fact, a similar argument establishes that the entire competitive equilibrium path is identical to the optimal growth path. Specifically, substituting for 1 + r(t + 1) from (6.39) into (6.41), we obtain

$$(6.42) u'(c(t)) = \beta \left[f'(k(t+1)) + (1-\delta) \right] u'(c(t+1)),$$

which is identical to (6.37). This condition also implies that given the same initial condition, the trajectory of capital-labor ratio in the competitive equilibrium will be identical to the behavior of the capital-labor ratio in the optimal growth path (see Exercise 6.16). This is, of course, not surprising in view of the second (and first) welfare theorems we saw above.

We will discuss many of the implications of competitive equilibrium growth in the neoclassical model once we go through the continuous time version as well.

6.8. Another Application of Dynamic Programming: Search for Ideas

This section provides another example of an economic problem where dynamic programming techniques are very useful. This example also introduces a number of key ideas that will feature prominently later in the book, related to the endogeneity of techniques and technology choices.

Consider the problem of a single entrepreneur, with risk-neutral objective function

$$\sum_{t=0}^{\infty} \beta^t c(t).$$

This entrepreneur's consumption is given by the income he generates in that period (there is no saving or borrowing). The entrepreneur can produce income equal to

$$y\left(t\right) = a'\left(t\right)$$

at time t, where a'(t) is the quality of the technique he has available for production.² At t = 0, the entrepreneur starts with a(0) = 0. From then on, at each date, he can either engage in production using one of the techniques he has already discovered, or spend that period searching for a new technique. Let us assume that each period in which he engages in such a search, he gets an independent draw from a time-invariant distribution function H(a) defined over a bounded interval $[0, \bar{a}]$.

Therefore, the decision of the entrepreneur at each date is whether to search for a new technique or to produce. If he decides to produce, he has to use the technique he has just discovered (this assumption is relaxed in Exercise 6.17). The consumption decision of the entrepreneur is trivial, since there is no saving or borrowing, and he has to consume his current income, c(t) = y(t).

The reason why this problem already introduces some of the ideas we will discuss later in the book is that the entrepreneur has a choice of technology. Rather than technology being given as mana from heaven as in the models we have seen so far, the entrepreneur has a non-trivial choice which affects the technology available to him. In particular, by searching more, which is a costly activity in terms of foregone production, he can potentially improve the set of techniques available to him. Moreover, this economic decision is similar to the trade-offs faced by other economic agents; whether to produce with what he has available today or make an "investment" in one more round of search with the hope of discovering something better. This type of economic trade-off will feature prominently in models of endogenous technology later in the book.

For now, our main objective is to demonstrate how dynamic programming techniques can be used to analyze this problem. Let us first try to write the maximization problem facing the entrepreneur as a sequence problem. We begin with the class of decision rules of the agent. In particular, let $\mathbf{a}^t \in [0, \bar{a}]^t$ be a sequence of techniques observed by the entrepreneur over the past t periods, with a(s) = 0, if at time s, the entrepreneur engaged in production. We write $\mathbf{a}^t = (a(0), ..., a(t))$. Then a decision rule for this individual would be

$$q(t): \mathbf{A}^{t} \to \{a_{t}\} \cup \{\text{search}\},$$

 $^{^2}$ The use of a here for the quality of ideas, rather than as asset holdings of individual before, should cause no confusion.

which denotes the action of the agent at time t, which is either to produce with the current technique he has discovered, a_t , or to choose q(t) ="search" and spend that period searching for or researching a new technique. Let \mathcal{P}_t be the set of functions from \mathbf{A}^t into $a_t \cup \{\text{search}\}$, and \mathcal{P}^{∞} the set of infinite sequences of such functions. The most general way of expressing the problem of the individual would be as follows. Let \mathbb{E} be the expectations operator. Then the individual's problem is

$$\max_{\{q(t)\}_{t=0}^{\infty} \in \mathcal{P}^{\infty}} \mathbb{E} \sum_{t=0}^{\infty} \beta^{t} c(t)$$

subject to c(t) = 0 if q(t) = "search" and c(t) = a' if q(t) = a'. Naturally, written in this way, the problem looks complicated, even daunting. In fact, the point of writing it in this way is to show that in certain classes of models, while the sequence problem will be complicated, the dynamic programming formulation will be quite tractable.

To demonstrate this, we now write this optimization problem recursively using dynamic programming techniques. First, it is clear that we can discard all of the techniques that the individual has sampled except the one with the highest value. Therefore, we can simply denote the value of the agent when the technique he has just sampled is $a \in [0, \bar{a}]$ by V(a). Moreover, let us suppose that once the individual starts producing at some technique a', he will continue to do so forever, i.e., he will not go back to searching again. This is a natural conjecture, since the problem is stationary. If the individual is willing to accept production at technique a' rather than searching more at time t, he would also do so at time t+1, etc. (see Exercise 6.17). In that case, if the individual accepts production at some technique a' at date t, he will consume c(s) = a' for all $s \ge t$, thus obtain a value function of the form

$$V^{accept}\left(a'\right) = \frac{a'}{1-\beta}.$$

Therefore, we can write

$$(6.43) V(a') = \max \left\{ V^{accept}(a'), \beta V \right\}$$

$$= \max \left\{ \frac{a'}{1-\beta}, \beta V \right\},$$

$$301$$

where

(6.44)
$$V = \int_0^{\bar{a}} V(a) dH(a)$$

is the continuation value of not producing at the available techniques. The expression in (6.43) follows from the fact that the individual will choose whichever option, starting production or continuing to search, gives him higher utility. That the value of continuing to search is given by (6.44) follows by definition. At the next date, the individual will have value V(a) as given by (6.43) when he draws a from the distribution H(a), and thus integrating over this expression gives V. The integral is written as a Lebesgue integral, since we have not assumed that H(a) has a continuous density.

A SLIGHT DIGRESSION*. It is also useful to note that we can directly apply the techniques developed in Section 6.3 to the current problem. For this, combine the two previous equations and write

(6.45)
$$V(a') = \max \left\{ \frac{a'}{1-\beta}, \beta \int_0^{\bar{a}} V(a) dH(a) \right\},$$
$$= TV(a'),$$

where the second line defines the mapping T. Now (6.45) is in a form to which we can apply the above theorems. Blackwell's sufficiency theorem (Theorem 6.9) applies directly and implies that T is a contraction since it is monotonic and satisfies discounting.

Next, let $V \in \mathbf{C}([0, \bar{a}])$, i.e., the set of real-valued continuous (hence bounded) functions defined over the set $[0, \bar{a}]$, which is a complete metric space with the sup norm. Then the Contraction Mapping Theorem, Theorem 6.7, immediately implies that a unique value function V(a) exists in this space. Thus the dynamic programming formulation of the sequential search problem immediately leads to the existence of an optimal solution (and thus optimal strategies, which will be characterized below).

Moreover, Theorem 6.8 also applies by taking S' to be the space of nondecreasing continuous functions over $[0, \bar{a}]$, which is a closed subspace of $\mathbf{C}([0, \bar{a}])$. Therefore, V(a) is nondecreasing. In fact, using Theorem 6.8 we could also prove that V(a)

is piecewise linear with first a flat portion and then an increasing portion. Let the space of such functions be S'', which is another subspace of $\mathbf{C}([0,\bar{a}])$, but is not closed. Nevertheless, now the second part of Theorem 6.8 applies, since starting with any nondecreasing function V(a), TV(a) will also be a piecewise linear function starting with a flat portion. Therefore, the theorem implies that the unique fixed point, V(a), must have this property too.

The digression above used Theorem 6.8 to argue that V(a) would take a piecewise linear form. In fact, in this case, this property can also be deduced directly from (6.45), since V(a) is a maximum of two functions, one of them flat and the other one linear. Therefore V(a) must be piecewise linear, with first a flat portion.

Our next task is to determine the optimal policy using the recursive formulation of Problem A2. But the fact that V(a) is linear (and strictly increasing) after a flat portion immediately tells us that the optimal policy will take a *cutoff rule*, meaning that there will exist a cutoff technology level R such that all techniques above R are accepted and production starts, while those a < R are turned down and the entrepreneur continues to search. This cutoff rule property follows because V(a) is strictly increasing after some level, thus if some technology a' is accepted, all technologies with a > a' will also be accepted.

Moreover, this cutoff rule must satisfy the following equation

(6.46)
$$\frac{R}{1-\beta} = \int_0^{\bar{a}} \beta V(a) dH(a),$$

so that the individual is just indifferent between accepting the technology a = R and waiting for one more period. Next we also have that since a < R are turned down, for all a < R

$$V(a) = \beta \int_0^{\bar{a}} V(a) dH(a)$$
$$= \frac{R}{1-\beta},$$

and for all $a \geq R$, we have

$$V\left(a\right) = \frac{a}{1-\beta}.$$

$$303$$

Using these observations, we obtain

$$\int_{0}^{\bar{a}} V(a) dH(a) = \frac{RH(R)}{1-\beta} + \int_{a>R} \frac{a}{1-\beta} dH(a).$$

Combining this equation with (6.46), we have

(6.47)
$$\frac{R}{1-\beta} = \beta \left[\frac{RH(R)}{1-\beta} + \int_{a>R} \frac{a}{1-\beta} dH(a) \right].$$

Manipulating this equation, we obtain

$$R = \frac{\beta}{1 - \beta H(R)} \int_0^{\bar{a}} adH(a),$$

which is a convenient way of expressing the cutoff rule R. Equation (6.47) can be rewritten in a more useful way as follows:

$$\frac{R}{1-\beta} = \beta \left[\int_{a < R} \frac{R}{1-\beta} dH(a) + \int_{a > R} \frac{a}{1-\beta} dH(a) \right].$$

Now subtracting $\beta R/(1-\beta) = \beta R \int_{a < R} dH(a)/(1-\beta) + \beta R \int_{a \ge R} dH(a)/(1-\beta)$ from both sides, we obtain

(6.48)
$$R = \frac{\beta}{1-\beta} \left[\int_{a>R} (a-R) dH(a) \right],$$

which is an important way of characterizing the cutoff rule. The left-hand side is best understood as the cost of foregoing production with a technology of R, while the right-hand side is the expected benefit of one more round of search. At the cutoff threshold, these two terms have to be equal, since the entrepreneur is indifferent between starting production and continuing search.

Let us now define the right hand side of equation (6.48), the expected benefit of one more search, as

$$g(R) \equiv \frac{\beta}{1-\beta} \left[\int_{a>R} (a-R) dH(a) \right].$$

Suppose also that H has a continuous density, denoted by h. Then we have

$$g'(R) = -\frac{\beta}{1-\beta} (R-R) h(R) - \frac{\beta}{1-\beta} \left[\int_{a \ge R} dH(a) \right]$$
$$= -\frac{\beta}{1-\beta} [1 - H(R)] < 0$$

This implies that equation (6.48) has a unique solution. It can be easily verified that a higher β , by making the entrepreneur more patient, increases the cutoff threshold R.

6.9. Taking Stock

This chapter has been concerned with basic dynamic programming techniques for discrete time infinite-dimensional problems. These techniques are not only essential for the study of economic growth, but are widely used in many diverse areas of macroeconomics and economics more generally. A good understanding of these techniques is essential for an appreciation of the mechanics of economic growth, i.e., how different models of economic growth work, how they can be improved and how they can be taken to the data. For this reason, this chapter is part of the main body of the text, rather than relegated to the Mathematical Appendix.

This chapter also presented a number of applications of dynamic programming, including a preliminary but detailed analysis of the one-sector optimal growth problem. The reader will have already noted the parallels between this model and the basic Solow model discussed in Chapter 2. These parallels will be developed further in Chapter 8. We have also briefly discussed the decentralization of the optimal growth path and the problem of utility maximization in a dynamic competitive equilibrium. Finally, we presented a model of searching for ideas or for better techniques. While this is not a topic typically covered in growth or introductory macro textbooks, it provides a tractable application of dynamic programming techniques and is also useful as an introduction to models in which ideas and technologies are endogenous objects.

It is important to emphasize that the treatment in this chapter has assumed away a number of difficult technical issues. First, the focus has been on discounted problems, which are simpler than undiscounted problems. In economics, very few situations call for modeling using undiscounted objective functions (i.e., $\beta = 1$ rather than $\beta \in (0,1)$). More important, throughout we have assumed that payoffs are bounded and the state vector x belongs to a compact subset of the Euclidean space, X. This rules out many interesting problems, such as endogenous growth models, where the state vector grows over time. Almost all of the results presented

here have equivalents for these cases, but these require somewhat more advanced treatments.

6.10. References and Literature

At some level the main idea of dynamic programming, the Principle of Optimality, is a straightforward concept. Nevertheless, it is also a powerful concept and this will be best appreciated once a number of its implications are derived. The basic ideas of dynamic programming, including the Principle of Optimality, were introduced by Richard Bellman, in his famous monograph, Bellman (1957). Most of the basic results about finite and infinite-dimensional dynamic programming problems are contained in this monograph. Interestingly, many of these ideas were anticipated by Shapley (1953) in his study of stochastic games. Shapley analyzed the characterization of equilibrium points of zero-sum stochastic games. His formulation of these games anticipated what later became known as Markov Decision Problems, which are closely related to dynamic programming problems. Moreover, Shapley used ideas similar to the Principle of Optimality and the Contraction Mapping Theorem to show the existence of a unique solution to these dynamic zero-sum games. In more detail treatment of Markov Decision Problems can be found in Puterman (1994), who also discusses the relationship between Shapley's (1953) work, the general theory of Markov Decision Problems and dynamic programming.

To the best of my knowledge, Karlin (1955) was the first one to provide a simple formal proof of the Principle of Optimality, which is similar to the one presented here. Denardo (1967) developed the use of the contraction mappings in the theory of dynamic programming. Howard (1960) contains a more detailed analysis of discounted stochastic dynamic programming problems. Blackwell (1965) introduced the Blackwell's sufficient conditions for a contraction mapping and applied them in the context of stochastic discounted dynamic programming problems. The result on the differentiability of the value function was first proved in Benveniste and Scheinkman (1979).

The most complete treatment of discounted dynamic programming problems is in Stokey, Lucas and Prescott (1989). My treatment here is heavily influenced by theirs and borrows much from their insights. Relative to their treatment, some of the proofs have been simplified and we have limited the analysis to the case with compact sets and bounded payoff functions. The reader can find generalizations of Theorems 6.1-6.6 to certain problems with unbounded returns and choice sets in Stokey, Lucas and Prescott (1989), Chapter 4 for the deterministic case, and the equivalent theorems for stochastic dynamic programming problems in their Chapter 9.

A much simpler but insightful exposition of dynamic programming is in Sundaram (1996), which also has a proof of Proposition 6.1 similar to the one given here.

Some useful references on the Contraction Mapping Theorem and its applications include Denardo (1967), Kolmogorov and Fomin (1970), Kreyszig (1978) and the eminently readable Bryant (1985), which contains applications of the Contraction Mapping Theorem to prove existence and uniqueness of solutions to differential equations and the Implicit Function Theorem.

Another excellent reference for applications of dynamic programming to economics problems is Ljungqvist and Sargent (2005), which also gives a more informal introduction to the main results of dynamic programming.

The search for ideas example in Section 6.8 is adapted from McCall's (1978) labor market search model. Ljungqvist and Sargent (2005) contains an excellent exposition of the basic McCall model.

6.11. Exercises

EXERCISE 6.1. Consider the formulation of the discrete time optimal growth model as in Example 6.1. Show that with this formulation and Assumptions 1 and 2 from Chapter 2, the discrete time optimal growth model satisfies Assumptions 6.1-6.5.

EXERCISE 6.2. *Prove that if for some $n \in \mathbb{Z}_+$ T^n is a contraction over a complete metric space (S, d), then T has a unique fixed point in S.

EXERCISE 6.3. * Suppose that T is a contraction over the metric space (S, d) with modulus $\beta \in (0, 1)$. Prove that for any $z, z' \in S$ and $n \in \mathbb{Z}_+$, we have

$$d(T^n z, z') \le \beta^n d(z, z')$$
.

Discuss how this result can be useful in numerical computations.

Exercise 6.4. *

- (1) Prove the claims made in Example 6.3 and that the differential equation in (6.7) has a unique continuous solution.
- (2) Recall equation (6.8) from Example 6.3. Now apply the same argument to Tg and $T\tilde{g}$ and prove that

$$||T^2g - T^2\tilde{g}|| \le M^2 \times \frac{s^2}{2} \times ||g - \tilde{g}||.$$

(3) Applying this argument recursively, prove that for any $n \in \mathbb{Z}_+$, we have

$$||T^n g - T^n \tilde{g}|| \le M^n \times \frac{s^n}{n!} \times ||g - \tilde{g}||.$$

(4) Using the previous inequality, the fact that for any $B < \infty$, $B^n/n! \to 0$ as $n \to 0$ and the result in Exercise 6.2, prove that the differential equation has a unique continuous solution on [0, s] for any $s \in \mathbb{R}_+$.

EXERCISE 6.5. * Recall the Implicit Function Theorem from the Mathematical Appendix. Here is a slightly simplified version of it: consider the function f(y,x) such that that $f: \mathbb{R} \times [a,b] \to \mathbb{R}$ is continuously differentiable with bounded first derivatives. In particular, there exists $0 < m < M < \infty$ such that

$$m \le \frac{\partial f(y,x)}{\partial y} \le M$$

for all x and y. Then the Implicit Function Theorem states that there exists a continuously differentiable function $y:[a,b]\to\mathbb{R}$ such that

$$f(y(x), x) = 0$$
 for all $x \in [a, b]$.

Provide a proof for this theorem using the Contraction Mapping Theorem, Theorem 6.7 along the following lines:

(1) Let $\mathbf{C}^1([a,b])$ be the space of continuously differentiable functions defined on [a,b]. Then for every $y \in \mathbf{C}^1([a,b])$, construct the operator

$$Ty = y(x) - \frac{f(y(x), x)}{M}$$
 for $x \in [a, b]$.

Show that $T: \mathbf{C}^1([a,b]) \to \mathbf{C}^1([a,b])$ and is a contraction.

(2) Applying Theorem 6.7 derive the Implicit Function Theorem.

Exercise 6.6. * Prove that T defined in (6.15) is a contraction.

EXERCISE 6.7. Let us return to Example 6.4.

- (1) Prove that the law of motion of capital stock given by 6.28 monotonically converges to a unique steady state value of k^* starting with any $k_0 > 0$. What happens to the level of consumption along the transition path?
- (2) Now suppose that instead of (6.28), you hypothesize that

$$\pi\left(x\right) = ax^{\alpha} + bx + c.$$

Verify that the same steps will lead to the conclusion that b = c = 0 and $a = \beta a$.

(3) Now let us characterize the explicit solution by guessing and verifying the form of the value function. In particular, make the following guess: $V(x) = A \ln x$, and using this together with the first-order conditions derive the explicit form solution.

EXERCISE 6.8. Consider the following discrete time optimal growth model with full depreciation:

$$\max_{\left\{c(t),k(t)\right\}_{t=0}^{\infty}} \sum_{t=0}^{\infty} \beta^{t} \left(c\left(t\right) - \frac{a}{2} \left[c\left(t\right)\right]^{2}\right)$$

subject to

$$k(t+1) = Ak(t) - c(t)$$

and $k(0) = k_0$. Assume that $k \in [0, \bar{k}]$ and that $a < \bar{k}^{-1}$, so that the utility function is always increasing in consumption.

- (1) Formulate this maximization problem as a dynamic programming problem.
- (2) Argue without solving this problem that there will exist a unique value function V(k) and a unique policy rule $c = \pi(k)$ determining the level of consumption as a function of the level of capital stock.
- (3) Solve explicitly for V(k) and $\pi(k)$ [Hint: guest the form of the value function V(k), and use this together with the Bellman and Euler equations; verify that this guess satisfies these equations, and argue that this must be the unique solution].

EXERCISE 6.9. Consider Problem A1 or A2 with $x \in X \subset \mathbb{R}$ and suppose that Assumptions 6.1-6.3 and 6.5 hold. Prove that the optimal policy function $y = \pi(x)$ is nondecreasing if $\partial^2 U(x,y)/\partial x \partial y \geq 0$.

EXERCISE 6.10. Let us return to Example 6.5.

- (1) Using the transversality condition together with a(0) and $\{w(t)\}_{t=0}^{\infty}$, find an expression implicitly determining the initial level of consumption, c(0). What happens to this level of consumption when a(0) increases?
- (2) Consider the special case where $u(c) = \ln c$. Provide a closed-form solution for c(0).
- (3) Next, returning to the general utility function $u(\cdot)$, consider a change in the earnings profile to a new sequence $\{\tilde{w}(t)\}_{t=0}^{\infty}$ such that for some $T < \infty$, $w(t) < \tilde{w}(t)$ for all t < T, $w(t) \ge \tilde{w}(t)$ for all $t \ge T$, and $\sum_{t=0}^{\infty} R^{-t}w(t) = \sum_{t=0}^{\infty} R^{-t}\tilde{w}(t)$. What is the effect of this on the initial consumption level and the consumption path? Provide a detailed economic intuition for this result.

Exercise 6.11. Consider the following discrete time optimal growth model

$$\max_{\left\{c\left(t\right),k\left(t\right)\right\}_{t=0}^{\infty}}\sum_{t=0}^{\infty}u\left(c\left(t\right)\right)$$

subject to

$$k(t+1) = k(t) - c(t)$$

and

$$k\left(0\right)=k_{0}<\infty.$$

Assume that $u(\cdot)$ is a strictly increasing, strictly concave and bounded function. Prove that there exists no optimal solution to this problem. Explain why.

EXERCISE 6.12. Consider the following discrete time optimal growth model with full depreciation:

$$\max_{\left\{c\left(t\right),k\left(t\right)\right\}_{t=0}^{\infty}}\sum_{t=0}^{\infty}\beta^{t}u\left(c\left(t\right)\right)$$

subject to

$$k(t+1) = f(k(t)) - c(t)$$

and

$$k\left(0\right) =k_{0}.$$

Assume that $u\left(\cdot\right)$ is strictly concave and increasing, and $f\left(\cdot\right)$ is concave and increasing.

(1) Formulate this maximization problem as a dynamic programming problem.

- (2) Prove that there exists unique value function V(k) and a unique policy rule $c = \pi(k)$, and that V(k) is continuous and strictly concave and $\pi(k)$ is continuous and increasing.
- (3) When will V(k) be differentiable?
- (4) Assuming that V(k) and all the other functions are differentiable, characterize the Euler equation that determines the optimal path of consumption and capital accumulation.
- (5) Is this Euler equation enough to determine the path of k and c? If not, what other condition do we need to impose? Write down this condition and explain intuitively why it makes sense.

EXERCISE 6.13. Prove that, as claimed in Proposition 6.4, in the basic discretetime optimal growth model, the optimal consumption plan c(k) is nondecreasing, and when the economy starts with $k_0 < k^*$, the unique equilibrium involves $c(t) \uparrow c^*$. EXERCISE 6.14. Prove that as claimed in the proof of Proposition 6.3, Assumption 2 implies that $s(\varepsilon) > \varepsilon$ for ε sufficiently small. Provide an intuition for this result. EXERCISE 6.15. * Provide a proof of Proposition 6.1 without the differentiability assumption on the utility function $u(\cdot)$ imposed in Assumption 3'.

EXERCISE 6.16. Prove that the optimal growth path starting with capital-labor ratio k_0 , which satisfies (6.37) is identical to the competitive equilibrium starting with capital-labor ratio and satisfying the same condition (or equivalently, equation (6.42).

EXERCISE 6.17. Consider the model of searching for ideas introduced in Section 6.8. Modify the model so that the entrepreneur can use any of the techniques he is discovered in the past to produce at any point in time.

- (1) Prove that if the entrepreneur has turned down production at some technique a' at date t, he will never accept technique a' at date t + s, for s > 0 (i.e., he will not accept it for any possible realization of events between dates t and t + s).
- (2) Prove that if the entrepreneur accepts technique a' at date t, he will continue to produce with this technique for all dates $s \geq t$.

INTRODUCTION TO MODERN ECONOMIC GROWTH

- (3) Using 1 and 2, show that the maximization problem of the entrepreneur can be formulated as in the text without loss of any generality.
- (4) Now suppose that when not producing, the entrepreneur receives income b. Write the recursive formulation for this case and show that as b increases, the cutoff threshold R increases.

CHAPTER 7

Review of the Theory of Optimal Control

The previous chapter introduced the basic tools of dynamic optimization in discrete time. We will now review a number of basic results in dynamic optimization in continuous time—particularly the so-called *optimal control* approach. Both dynamic optimization in discrete time and in continuous time are useful tools for macroeconomics and other areas of dynamic economic analysis. One approach is not superior to another; instead, certain problems become simpler in discrete time while, certain others are naturally formulated in continuous time.

Continuous time optimization introduces a number of new mathematical issues. The main reason is that even with a finite horizon, the maximization is with respect to an infinite-dimensional object (in fact an entire function, $y:[t_0,t_1]\to\mathbb{R}$). This requires us to review some basic ideas from the *calculus of variations* and from the theory of optimal control. Nevertheless, most of the tools and ideas that are necessary for this book are straightforward.

We start with the finite-horizon problem and the simplest treatment (which is much more similar to calculus of variations than optimal control) to provide the basic ideas. We will then move to the more powerful theorems from the theory of optimal control as developed by Pontryagin and co-authors.

The canonical problem we are interested in can be written as

$$\max_{\mathbf{x}(t),\mathbf{y}(t)} W(\mathbf{x}(t),\mathbf{y}(t)) \equiv \int_{0}^{t_{1}} f(t,\mathbf{x}(t),\mathbf{y}(t)) dt$$

subject to

$$\dot{\mathbf{x}}\left(t\right) = g\left(t, \mathbf{x}\left(t\right), \mathbf{y}\left(t\right)\right)$$

and

$$\mathbf{y}(t) \in \mathcal{Y}(t) \text{ for all } t, \mathbf{x}(0) = \mathbf{x}_0,$$

where for each t, $\mathbf{x}(t)$ and $\mathbf{y}(t)$ are finite-dimensional vectors (i.e., $\mathbf{x}(t) \in \mathbb{R}^{K_x}$ and $\mathbf{y}(t) \in \mathbb{R}^{K_y}$, where K_x and K_y are integers). We refer to \mathbf{x} as the *state* variable. Its behavior is governed by a vector-valued differential equation (i.e., a set of differential equations) given the behavior of the *control* variables $\mathbf{y}(t)$. The end of the planning horizon t_1 can be equal to infinity. The function $W(\mathbf{x}(t), \mathbf{y}(t))$ denotes the value of the objective function when controls are given by $\mathbf{y}(t)$ and the resulting behavior of the state variable is summarized by $\mathbf{x}(t)$. We also refer to f as the *objective function* (or the payoff function) and to f as the *constraint function*.

The problem formulation is general enough to incorporate discounting, since both the instantaneous payoff function f and the constraint function g depend directly on time in an arbitrary fashion. We will start with the finite-horizon case and then treat the infinite-horizon maximization problem, focusing particularly on the case where there is exponential discounting.

7.1. Variational Arguments

Consider the following finite-horizon continuous time problem

(7.1)
$$\max_{x(t),y(t),x_1} W(x(t),y(t)) \equiv \int_0^{t_1} f(t,x(t),y(t)) dt$$

subject to

$$\dot{x}\left(t\right) = g\left(t, x\left(t\right), y\left(t\right)\right)$$

and

$$(7.3) y(t) \in \mathcal{Y}(t) \text{ for all } t, x(0) = x_0 \text{ and } x(t_1) = x_1.$$

Here the state variable $x(t) \in \mathbb{R}$ is one-dimensional and its behavior is governed by the differential equation (7.2). The control variable y(t) must belong to the set $\mathcal{Y}(t) \subset \mathbb{R}$. Throughout, we assume that $\mathcal{Y}(t)$ is nonempty and convex. We refer to a pair of functions (x(t), y(t)) that jointly satisfy (7.2) and (7.3) as an admissible pair. Throughout, as in the previous chapter, we assume the value of the objective function is finite, that is, $W(x(t), y(t)) < \infty$ for any admissible pair (x(t), y(t)).

Let us first suppose that $t_1 < \infty$, so that we have a finite-horizon optimization problem. Notice that there is also a terminal value constraint $x(t_1) = x_1$, but x_1 is included as an additional choice variable. This implies that the terminal value of

the state variable x is *free*. Below, we will see that in the context of finite-horizon economic problems, the formulation where x_1 is *not* a choice variable may be simpler (see Example 7.1), but the development in this section is more natural when the terminal value x_1 is free.

In addition, to simplify the exposition, throughout we assume that f and g are continuously differentiable functions.

The difficulty in characterizing the optimal solution to this problem lies in two features:

- (1) We are choosing a function $y:[0,t_1]\to\mathcal{Y}$ rather than a vector or a finite dimensional object.
- (2) The constraint takes the form of a differential equation, rather than a set of inequalities or equalities.

These features make it difficult for us to know what type of optimal policy to look for. For example, y may be a highly discontinuous function. It may also hit the boundary of the feasible set—thus corresponding to a "corner solution". Fortunately, in most economic problems there will be enough structure to make optimal solutions continuous functions. Moreover, in most macroeconomic and growth applications, the Inada conditions make sure that the optimal solutions to the relevant dynamic optimization problems lie in the interior of the feasible set. These features considerably simplify the characterization of the optimal solution. In fact, when y is a continuous function of time and lies in the interior of the feasible set, it can be characterized by using the variational arguments similar to those developed by Euler, Lagrange and others in the context of the theory of calculus of variations. Since these tools are not only simpler but also more intuitive, we start our treatment with these variational arguments.

The variational principle of the calculus of variations simplifies the above maximization problem by first assuming that a continuous solution (function) \hat{y} that lies everywhere in the interior of the set \mathcal{Y} exists, and then characterizes what features this solution must have in order to reach an optimum (for the relationship of the results here to the calculus of variations, see Exercise 7.3).

More formally let us assume that $(\hat{x}(t), \hat{y}(t))$ is an admissible pair such that $\hat{y}(\cdot)$ is continuous over $[0, t_1]$ and $\hat{y}(t) \in \text{Int} \mathcal{Y}(t)$, and we have

$$W(\hat{x}(t), \hat{y}(t)) \ge W(x(t), y(t))$$

for any other admissible pair (x(t), y(t)).

The important and stringent assumption here is that $(\hat{x}(t), \hat{y}(t))$ is an optimal solution that never hits the boundary and that does not involve any discontinuities. Even though this will be a feature of optimal controls in most economic applications, in purely mathematical terms this is a strong assumption. Recall, for example, that in the previous chapter, we did not make such an assumption and instead started with a result on the existence of solutions and then proceeded to characterizing the properties of this solution (such as continuity and differentiability of the value function). However, the problem of continuous time optimization is sufficiently difficult that proving existence of solutions is not a trivial matter. We will return to a further discussion of this issue below, but for now we follow the standard practice and assume that an interior continuous solution $\hat{y}(t) \in \text{Int}\mathcal{Y}(t)$, together with the corresponding law of motion of the state variable, $\hat{x}(t)$, exists. Note also that since the behavior of the state variable x is given by the differential equation (7.2), when y(t) is continuous, $\dot{x}(t)$ will also be continuous, so that x(t) is continuously differentiable. When y(t) is piecewise continuous, x(t) will be, correspondingly, piecewise smooth.

We now exploit these features to derive *necessary* conditions for an optimal path of this form. To do this, consider the following *variation*

$$y(t,\varepsilon) \equiv \hat{y}(t) + \varepsilon \eta(t)$$
,

where $\eta(t)$ is an arbitrary fixed continuous function and $\varepsilon \in \mathbb{R}$ is a scalar. We refer to this as a variation, because given $\eta(t)$, by varying ε , we obtain different sequences of controls. The problem, of course, is that some of these may be infeasible, i.e., $y(t,\varepsilon) \notin \mathcal{Y}(t)$ for some t. However, since $\hat{y}(t) \in \text{Int} \mathcal{Y}(t)$, and a continuous function over a compact set $[0,t_1]$ is bounded, for any fixed $\eta(\cdot)$ function, we can always find $\varepsilon_{\eta} > 0$ such that

$$y(t,\varepsilon) \equiv \hat{y}(t) + \varepsilon \eta(t) \in \text{Int} \mathcal{Y}(t)$$
316

for all $\varepsilon \in [-\varepsilon_{\eta}, \varepsilon_{\eta}]$, so that $y(t, \varepsilon)$ constitutes a feasible variation. Consequently, we can use variational arguments for sufficiently small ε 's. The fact that we have to look at small ε 's is not a drawback for deriving necessary conditions for optimality. In analogy with standard calculus, necessary conditions require that there should be no small change in controls that increase the value of the objective function, but this does not tell us that there are no non-infinitesimal changes that might lead to a higher value of the objective function.

To prepare for these arguments, let us fix an arbitrary $\eta(\cdot)$, and define $x(t,\varepsilon)$ as the path of the state variable corresponding to the path of control variable $y(t,\varepsilon)$. This implies that $x(t,\varepsilon)$ is given by:

(7.4)
$$\dot{x}(t,\varepsilon) \equiv g(t,x(t,\varepsilon),y(t,\varepsilon)) \text{ for all } t \in [0,t_1], \text{ with } x(0,\varepsilon) = x_0.$$

For $\varepsilon \in [-\varepsilon_{\eta}, \varepsilon_{\eta}]$, define:

(7.5)
$$\mathcal{W}(\varepsilon) \equiv W(x(t,\varepsilon), y(t,\varepsilon))$$
$$= \int_{0}^{t_{1}} f(t, x(t,\varepsilon), y(t,\varepsilon)) dt.$$

By the fact that $\hat{y}(t)$ is optimal, and that for $\varepsilon \in [-\varepsilon_{\eta}, \varepsilon_{\eta}]$, $y(t, \varepsilon)$ and $x(t, \varepsilon)$ are feasible, we have that

$$\mathcal{W}(\varepsilon) \leq \mathcal{W}(0)$$
 for all $\varepsilon \in [-\varepsilon_{\eta}, \varepsilon_{\eta}]$.

Next, rewrite the equation (7.4), so that

$$g(t, x(t, \varepsilon), y(t, \varepsilon)) - \dot{x}(t, \varepsilon) \equiv 0$$

for all $t \in [0, t_1]$. This implies that for any function $\lambda : [0, t_1] \to \mathbb{R}$, we have

(7.6)
$$\int_{0}^{t_{1}} \lambda\left(t\right)\left[g\left(t,x\left(t,\varepsilon\right),y\left(t,\varepsilon\right)\right)-\dot{x}\left(t,\varepsilon\right)\right]dt=0,$$

since the term in square brackets is identically equal to zero. In what follows, we suppose that the function $\lambda(\cdot)$ is continuously differentiable. This function, when chosen suitably, will be the *costate* variable, with a similar interpretation to the Lagrange multipliers in standard (constrained) optimization problems. As with Lagrange multipliers, this will not be true for any $\lambda(\cdot)$ function, but only for a $\lambda(\cdot)$ that is chosen appropriately to play the role of the costate variable.

Adding (7.6) to (7.5), we obtain

$$(7.7) \ \mathcal{W}(\varepsilon) \equiv \int_{0}^{t_{1}} \left\{ f\left(t, x\left(t, \varepsilon\right), y\left(t, \varepsilon\right)\right) + \lambda\left(t\right) \left[g\left(t, x\left(t, \varepsilon\right), y\left(t, \varepsilon\right)\right) - \dot{x}\left(t, \varepsilon\right)\right] \right\} dt.$$

To evaluate (7.7), let us first consider the integral $\int_0^{t_1} \lambda(t) \dot{x}(t, \varepsilon) dt$. Integrating this expression by parts (see the Mathematical Appendix), we obtain

$$\int_{0}^{t_{1}} \lambda(t) \dot{x}(t, \varepsilon) dt = \lambda(t_{1}) x(t_{1}, \varepsilon) - \lambda(0) x_{0} - \int_{0}^{t_{1}} \dot{\lambda}(t) x(t, \varepsilon) dt.$$

Substituting this expression back into (7.7), we obtain:

$$\mathcal{W}(\varepsilon) \equiv \int_{0}^{t_{1}} \left[f(t, x(t, \varepsilon), y(t, \varepsilon)) + \lambda(t) g(t, x(t, \varepsilon), y(t, \varepsilon)) + \dot{\lambda}(t) x(t, \varepsilon) \right] dt - \lambda(t_{1}) x(t_{1}, \varepsilon) + \lambda(0) x_{0}.$$

Recall that f and g are continuously differentiable, and g (t, ε) is continuously differentiable in ε by construction, which also implies that x (t, ε) is continuously differentiable in ε . Let us denote the partial derivatives of x and y by x_{ε} and y and the partial derivatives of f and g by f_t , f_x , f_y , etc.. Differentiating the previous expression with respect to ε (making use of Leibniz's rule, see the Mathematical Appendix), we obtain

$$\mathcal{W}'(\varepsilon) \equiv \int_{0}^{t_{1}} \left[f_{x}(t, x(t, \varepsilon), y(t, \varepsilon)) + \lambda(t) g_{x}(t, x(t, \varepsilon), y(t, \varepsilon)) + \dot{\lambda}(t) \right] x_{\varepsilon}(t, \varepsilon) dt$$

$$+ \int_{0}^{t_{1}} \left[f_{y}(t, x(t, \varepsilon), y(t, \varepsilon)) + \lambda(t) g_{y}(t, x(t, \varepsilon), y(t, \varepsilon)) \right] \eta(t) dt$$

$$-\lambda(t_{1}) x_{\varepsilon}(t_{1}, \varepsilon).$$

Let us next evaluate this derivative at $\varepsilon = 0$ to obtain:

$$\mathcal{W}'(0) \equiv \int_{0}^{t_{1}} \left[f_{x}\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) + \lambda\left(t\right) g_{x}\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) + \dot{\lambda}\left(t\right) \right] x_{\varepsilon}\left(t,0\right) dt + \int_{0}^{t_{1}} \left[f_{y}\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) + \lambda\left(t\right) g_{y}\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) \right] \eta\left(t\right) dt - \lambda\left(t_{1}\right) x_{\varepsilon}\left(t_{1},0\right).$$

where, as above, $\hat{x}(t) = x(t, \varepsilon = 0)$ denotes the path of the state variable corresponding to the optimal plan, $\hat{y}(t)$. As with standard finite-dimensional optimization, if there exists some function $\eta(t)$ for which $\mathcal{W}'(0) \neq 0$, this means that

W(x(t), y(t)) can be increased and thus the pair $(\hat{x}(t), \hat{y}(t))$ could not be an optimal solution. Consequently, optimality requires that

(7.8)
$$\mathcal{W}'(0) \equiv 0 \text{ for all } \eta(t).$$

Recall that the expression for W'(0) applies for any continuously differentiable $\lambda(t)$ function. Clearly, not all such functions $\lambda(\cdot)$ will play the role of a costate variable. Instead, as it is the case with Lagrange multipliers, the function $\lambda(\cdot)$ has to be chosen appropriately, and in this case, it must satisfy

$$(7.9) f_y(t, \hat{x}(t), \hat{y}(t)) + \lambda(t) g_y(t, \hat{x}(t), \hat{y}(t)) \equiv 0 \text{ for all } t \in [0, t_1].$$

This immediately implies that

$$\int_{0}^{t_{1}} \left[f_{y}\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) + \lambda\left(t\right)g_{y}\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) \right] \eta\left(t\right)dt = 0 \text{ for all } \eta\left(t\right).$$

Since $\eta(t)$ is arbitrary, this implies that $x_{\varepsilon}(t,0)$ is also arbitrary. Thus the condition in (7.8) can hold only if the first and the third terms are also (individually) equal to zero. The first term, $[f_x(t, \hat{x}(t), \hat{y}(t)) + \lambda(t) g_x(t, \hat{x}(t), \hat{y}(t)) + \dot{\lambda}(t)]$, will be equal to zero for all $x_{\varepsilon}(t,0)$, if and only if

$$\dot{\lambda}\left(t\right) = -\left[f_x\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) + \lambda\left(t\right)g_x\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right)\right],$$

while the third term will be equal to zero for all values of $x_{\varepsilon}(t_1,0)$, if and only if $\lambda(t_1) = 0$. The last two steps are further elaborated in Exercise 7.1. We have therefore obtained the result that the necessary conditions for an interior continuous solution to the problem of maximizing (7.1) subject to (7.2) and (7.3) are such that there should exist a continuously differentiable function $\lambda(\cdot)$ that satisfies (7.9), (7.10) and $\lambda(t_1) = 0$.

The condition that $\lambda(t_1) = 0$ is the transversality condition of continuous time optimization problems, which is naturally related to the transversality condition we encountered in the previous chapter. Intuitively, this condition captures the fact that after the planning horizon, there is no value to having more x.

This derivation, which builds on the standard arguments of calculus of variations, has therefore established the following theorem.¹

¹Below we present a more rigorous proof of Theorem 7.9, which generalizes the results in Theorem 7.2 in a number of dimensions.

THEOREM 7.1. (Necessary Conditions) Consider the problem of maximizing (7.1) subject to (7.2) and (7.3), with f and g continuously differentiable. Suppose that this problem has an interior continuous solution $\hat{y}(t) \in Int\mathcal{Y}(t)$ with corresponding path of state variable $\hat{x}(t)$. Then there exists a continuously differentiable costate function $\lambda(\cdot)$ defined over $t \in [0, t_1]$ such that (7.2), (7.9) and (7.10) hold, and moreover $\lambda(t_1) = 0$.

As noted above, (7.9) looks similar to the first-order conditions of the constrained maximization problem, with $\lambda(t)$ playing the role of the Lagrange multiplier. We will return to this interpretation of the costate variable $\lambda(t)$ below.

Let us next consider a slightly different version of Theorem 7.1, where the terminal value of the state variable, x_1 , is fixed, so that the maximization problem is

(7.11)
$$\max_{x(t),y(t)} W(x(t),y(t)) \equiv \int_{0}^{t_{1}} f(t,x(t),y(t)) dt,$$

subject to (7.2) and (7.3). The only difference is that there is no longer a choice over the terminal value of the state variable, x_1 . In this case, we have:

THEOREM 7.2. (Necessary Conditions II) Consider the problem of maximizing (7.11) subject to (7.2) and (7.3), with f and g continuously differentiable. Suppose that this problem has an interior continuous solution $\hat{y}(t) \in Int\mathcal{Y}(t)$ with corresponding path of state variable $\hat{x}(t)$. Then there exists a continuously differentiable costate function $\lambda(\cdot)$ defined over $t \in [0, t_1]$ such that (7.2), (7.9) and (7.10) hold.

PROOF. The proof is similar to the arguments leading to Theorem 7.1, with the main change that now $x(t_1, \varepsilon)$ must equal x_1 for feasibility, so $x_{\varepsilon}(t_1, 0) = 0$ and $\lambda(t_1)$ is unrestricted. Exercise 7.5 asks you to complete the details.

The new feature in this theorem is that the transversality condition $\lambda(t_1) = 0$ is no longer present, but we need to know what the terminal value of the state variable x should be.² We first start with an application of the necessary conditions

$$\mathcal{F} = \left\{ \left[y\left(t \right) \right]_{t=0}^{t_{1}} : \dot{x}\left(t \right) = g\left(t,x\left(t \right),y\left(t \right) \right) \text{ with } x\left(0 \right) = x_{0} \text{ satisfies } x\left(t_{1} \right) = x_{1} \right\}$$

²It is also worth noting that the hypothesis that there exists an interior solution is more restrictive in this case than in Theorem 7.1. This is because the set of controls

in Theorem 7.2 to a simple economic problem. More interesting economic examples are provided later in the chapter and in the exercises.

EXAMPLE 7.1. Consider a relatively common application of the techniques developed so far, which is the problem of utility-maximizing choice of consumption plan by an individual that lives between dates 0 and 1 (perhaps the most common application of these techniques is a physical one, that of finding the shortest curve between two points in the plane, see Exercise 7.4). The individual has an instantaneous utility function u(c) and discounts the future exponentially at the rate $\rho > 0$. We assume that $u:[0,1] \to \mathbb{R}$ is a strictly increasing, continuously differentiable and strictly concave function. The individual starts with a level of assets equal to a(0) > 0, earns an interest rate r on his asset holdings and also has a constant flow of labor earnings equal to w. Let us also suppose that the individual can never have negative asset position, so that $a(t) \geq 0$ for all t. Therefore, the problem of the individual can be written as

$$\max_{\left[c\left(t\right),a\left(t\right)\right]_{t=0}^{1}} \int_{0}^{1} \exp\left(-\rho t\right) u\left(c\left(t\right)\right) dt$$

subject to

$$\dot{a}(t) = r \left[a(t) + w - c(t) \right]$$

and $a(t) \ge 0$, with an initial value of a(0) > 0. In this problem, consumption is the control variable, while the asset holdings of the individual are the state variable.

To be able to apply Theorem 7.2, we need a terminal condition for a(t), i.e., some value a_1 such that $a(1) = a_1$. The economics of the problem makes it clear that the individual would not like to have any positive level of assets at the end of his planning horizon (since he could consume all of these at date t = 1 or slightly before, and $u(\cdot)$ is strictly increasing). Therefore, we must have a(1) = 0.

With this observation, Theorem 7.2 provides the following the necessary conditions for an interior continuous solution: there exists a continuously differentiable costate variable $\lambda(t)$ such that the optimal path of consumption and asset holdings, $(\hat{c}(t), \hat{a}(t))$, satisfy a consumption Euler equation similar to equation (6.29)

may have an empty interior, making it impossible that an interior solution exists. See, for example, Exercise 7.15.

in Example 6.5 in the previous chapter:

$$\exp(-\rho t) u'(\hat{c}(t)) = \lambda(t) r.$$

In particular, this equation can be rewritten as $u'(\hat{c}(t)) = \beta r \lambda(t)$, with $\beta = \exp(-\rho t)$, and would be almost identical to equation (6.29), except for the presence of $\lambda(t)$ instead of the derivative of the value function. But as we will see below, $\lambda(t)$ is exactly the derivative of the value function, so that the consumption Euler equations in discrete and continuous time are identical. This is of course not surprising, since they capture the same economic phenomenon, in slightly different mathematical formulations.

The next necessary condition determines the behavior of $\lambda(t)$ as

$$\dot{\lambda}\left(t\right) = -r.$$

Now using this condition and differentiating $u'(\hat{c}(t)) = \beta r \lambda(t)$, we can obtain a differential equation in consumption. This differential equation, derived in the next chapter in a somewhat more general context, will be the key consumption Euler equation in continuous time. Leaving the derivation of this equation to the next chapter, we can make progress here by simply integrating this condition to obtain

$$\lambda (t) = \lambda (0) \exp (-rt).$$

Combining this with the first-order condition for consumption yields a straightforward expression for the optimal consumption level at time t:

$$\hat{c}(t) = u'^{-1} \left[R\lambda(0) \exp((\rho - r) t) \right],$$

where $u'^{-1}[\cdot]$ is the inverse function of the marginal utility u'. It exists and is strictly decreasing in view of the fact that u is strictly concave. This equation therefore implies that when $\rho = r$, so that the discount factor and the rate of return on assets are equal, the individual will have a constant consumption profile. When $\rho > r$, the argument of u'^{-1} is increasing over time, so consumption must be declining. This reflects the fact that the individual discounts the future more heavily than the rate of return, thus wishes to have a front-loaded consumption profile. In contrast, when $\rho < r$, the opposite reasoning applies and the individual chooses a back-loaded consumption profile. These are of course identical to the conclusions we reached in

the discrete time intertemporal consumer optimization problem in Example 6.5, in particular, equation (6.31).

The only variable to determine in order to completely characterize the consumption profile is the initial value of the costate variable. This comes from the budget constraint of the individual together with the observation that the individual will run down all his assets by the end of his planning horizon, thus a(1) = 0. Now using the consumption rule, we have

$$\dot{a}\left(t\right) = R\left\{a\left(t\right) + w - u'^{-1}\left[R\lambda\left(0\right)\exp\left(\left(\rho - R\right)t\right)\right]\right\}.$$

The initial value of the costate variable, $\lambda(0)$, then has to be chosen such that a(1) = 0. You are asked to complete the details of this step in Exercise 7.6.

Example 7.1 applied the results of Theorem 7.2. It may at first appear that Theorem 7.1 is more convenient to use than Theorem 7.2, since it would enable us to directly formulate the problem as one of dynamic optimization rather than first argue about what the terminal value of the state variable, a(1), should be (based on economic reasoning as we did in Example 7.1). However, as the continuation of the previous example illustrates, this is not necessarily the case:

EXAMPLE 7.1 (CONTINUED). Let us try to apply Theorem 7.1 to the economic environment in Example 7.1. The first-order necessary conditions still give

$$\lambda(t) = \lambda(0) \exp(-Rt).$$

However, since $\lambda(1) = 0$, this is only possible if $\lambda(t) = 0$ for all $t \in [0, 1]$. But then the Euler equation

$$\exp(-\rho t) u'(\hat{c}(t)) = \lambda(t) R,$$

which still applies from the necessary conditions, cannot be satisfied, since u' > 0 by assumption. This implies that when the terminal value of the assets, a(1), is a choice variable, there exists no solution (at least no solution with an interior continuous control). How is this possible?

The answer is that Theorem 7.1 cannot be applied to this problem, because there is an additional constraint that $a(t) \geq 0$. We would need to consider a version of Theorem 7.1 with inequality constraints. The necessary conditions with inequality

constraints are messier and more difficult to work with. Using a little bit of economic reasoning to observe that the terminal value of the assets must be equal to zero and then applying Theorem 7.2 simplifies the analysis considerably.

7.2. The Maximum Principle: A First Look

7.2.1. The Hamiltonian and the Maximum Principle. By analogy with the Lagrangian, a much more economical way of expressing Theorem 7.2 is to construct the *Hamiltonian*:³

$$(7.12) H(t, x, y, \lambda) \equiv f(t, x(t), y(t)) + \lambda(t) g(t, x(t), y(t)).$$

Since f and g are continuously differentiable, so is H. Denote the partial derivatives of the Hamiltonian with respect to x(t), y(t) and $\lambda(t)$, by H_x , H_y and H_{λ} . Theorem 7.2 then immediately leads to the following result:

THEOREM 7.3. (Maximum Principle) Consider the problem of maximizing (7.1) subject to (7.2) and (7.3), with f and g continuously differentiable. Suppose that this problem has an interior continuous solution $\hat{y}(t) \in Int\mathcal{Y}(t)$ with corresponding path of state variable $\hat{x}(t)$. Then there exists a continuously differentiable function $\lambda(t)$ such that the optimal control $\hat{y}(t)$ and the corresponding path of the state variable $\hat{x}(t)$ satisfy the following necessary conditions: $x(0) = x_0$,

(7.13)
$$H_{y}\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right),\lambda\left(t\right)\right)=0 \text{ for all } t\in\left[0,t_{1}\right].$$

(7.14)
$$\dot{\lambda}(t) = -H_x(t, \hat{x}(t), \hat{y}(t), \lambda(t)) \text{ for all } t \in [0, t_1]$$

$$\dot{x}\left(t\right) = H_{\lambda}\left(t, \hat{x}\left(t\right), \hat{y}\left(t\right), \lambda\left(t\right)\right) \text{ for all } t \in \left[0, t_{1}\right],$$

and $\lambda(t_1) = 0$, with the Hamiltonian $H(t, x, y, \lambda)$ given by (7.12). Moreover, the Hamiltonian $H(t, x, y, \lambda)$ also satisfies the Maximum Principle that

$$H\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right),\lambda\left(t\right)\right) \geq H\left(t,\hat{x}\left(t\right),y,\lambda\left(t\right)\right) \text{ for all } y \in \mathcal{Y}\left(t\right),$$

$$H(t, x, y, \lambda) \equiv \lambda_0 f(t, x(t), y(t)) + \lambda(t) g(t, x(t), y(t)).$$

for some $\lambda_0 \geq 0$. In some pathological cases λ_0 may be equal to 0. However, in all economic applications this will not be the case, and we will have $\lambda_0 > 0$. When $\lambda_0 > 0$, it can be normalized to 1 without loss of any generality. Thus the definition of the Hamiltonian in (7.12) is appropriate for all of our economic applications.

³More generally, the Hamiltonian should be written as

for all $t \in [0, t_1]$.

For notational simplicity, in equation (7.15), we write $\dot{x}(t)$ instead of $\hat{x}(t)$ (= $\partial \hat{x}(t)/\partial t$). The latter notation is rather cumbersome, and we will refrain from using it as long as the context makes it clear that $\dot{x}(t)$ stands for this expression.

Theorem 7.3 is a simplified version of the celebrated *Maximum Principle* of Pontryagin. The more general version of this Maximum Principle will be given below. For now, a couple of features are worth noting:

- (1) As in the usual constrained maximization problems, we find the optimal solution by looking jointly for a set of "multipliers" $\lambda(t)$ and the optimal path of the control and state variables, $\hat{y}(t)$ and $\hat{x}(t)$. Here the multipliers are referred to as the *costate* variables.
- (2) Again as with the Lagrange multipliers in the usual constrained maximization problems, the costate variable $\lambda(t)$ is informative about the value of relaxing the constraint (at time t). In particular, we will see that $\lambda(t)$ is the value of an infinitesimal increase in x(t) at time t.
- (3) With this interpretation, it makes sense that $\lambda(t_1) = 0$ is part of the necessary conditions. After the planning horizon, there is no value to having more x. This is therefore the finite-horizon equivalent of the transversality condition we encountered in the previous section.

While Theorem 7.3 gives necessary conditions, as in regular optimization problems, these may not be sufficient. First, these conditions may correspond to stationary points rather than maxima. Second, they may identify a local rather than a global maximum. Sufficiency is again guaranteed by imposing concavity. The following theorem, first proved by Mangasarian, shows that concavity of the Hamiltonian ensures that conditions (7.13)-(7.15) are not only necessary but also sufficient for a maximum.

THEOREM 7.4. (Mangasarian Sufficient Conditions) Consider the problem of maximizing (7.1) subject to (7.2) and (7.3), with f and g continuously differentiable. Define $H(t, x, y, \lambda)$ as in (7.12), and suppose that an interior continuous solution $\hat{y}(t) \in Int\mathcal{Y}(t)$ and the corresponding path of state variable $\hat{x}(t)$ satisfy (7.13)-(7.15). Suppose also that given the resulting costate variable $\lambda(t)$, $H(t, x, y, \lambda)$ is jointly concave in (x, y) for all $t \in [0, t_1]$, then the $\hat{y}(t)$ and the corresponding $\hat{x}(t)$ achieve a global maximum of (7.1). Moreover, if $H(t, x, y, \lambda)$ is strictly jointly concave in (x, y) for all $t \in [0, t_1]$, then the pair $(\hat{x}(t), \hat{y}(t))$ achieves the unique global maximum of (7.1).

The proof of Theorem 7.4 is similar to the proof of Theorem 7.5, which is provided below, and is therefore left as an exercise (see Exercise 7.7).

The condition that the Hamiltonian $H(t, x, y, \lambda)$ should be concave is rather demanding. The following theorem, first derived by Arrow, weakens these conditions. Before stating this result, let us define the maximized Hamiltonian as

(7.16)
$$M(t, x, \lambda) \equiv \max_{y \in \mathcal{Y}(t)} H(t, x, y, \lambda),$$

with $H(t, x, y, \lambda)$ itself defined as in (7.12). Clearly, the necessary conditions for an interior maximum in (7.16) is (7.13). Therefore, an interior pair of state and control variables $(\hat{x}(t), \hat{y}(t))$ satisfies (7.13)-(7.15), then $M(t, \hat{x}, \lambda) \equiv H(t, \hat{x}, \hat{y}, \lambda)$.

THEOREM 7.5. (Arrow Sufficient Conditions) Consider the problem of maximizing (7.1) subject to (7.2) and (7.3), with f and g continuously differentiable. Define $H(t, x, y, \lambda)$ as in (7.12), and suppose that an interior continuous solution $\hat{y}(t) \in Int\mathcal{Y}(t)$ and the corresponding path of state variable $\hat{x}(t)$ satisfy (7.13)-(7.15). Given the resulting costate variable $\lambda(t)$, define $M(t, \hat{x}, \lambda)$ as the maximized Hamiltonian as in (7.16). If $M(t, \hat{x}, \lambda)$ is concave in x for all $t \in [0, t_1]$, then $\hat{y}(t)$ and the corresponding $\hat{x}(t)$ achieve a global maximum of (7.1). Moreover, if $M(t, \hat{x}, \lambda)$ is strictly concave in x for all $t \in [0, t_1]$, then the pair $(\hat{x}(t), \hat{y}(t))$ achieves the unique global maximum of (7.1) and $\hat{x}(t)$ is uniquely defined.

PROOF. Consider the pair of state and control variables $(\hat{x}(t), \hat{y}(t))$ that satisfy the necessary conditions (7.13)-(7.15) as well as (7.2) and (7.3). Consider also an arbitrary pair (x(t), y(t)) that satisfy (7.2) and (7.3) and define $M(t, x, \lambda) \equiv \max_y H(t, x, y, \lambda)$. Since f and g are differentiable, H and M are also differentiable in x. Denote the derivative of M with respect to x by M_x . Then concavity implies that

$$M\left(t,x\left(t\right),\lambda\left(t\right)\right)\leq M\left(t,\hat{x}\left(t\right),\lambda\left(t\right)\right)+M_{x}\left(t,\hat{x}\left(t\right),\lambda\left(t\right)\right)\left(x\left(t\right)-\hat{x}\left(t\right)\right)\text{ for all }t\in\left[0,t_{1}\right].$$

Integrating both sides over $[0, t_1]$ yields

$$\int_{0}^{t_{1}} M(t, x(t), \lambda(t)) dt \leq \int_{0}^{t_{1}} M(t, \hat{x}(t), \lambda(t)) dt + \int_{0}^{t_{1}} M_{x}(t, \hat{x}(t), \lambda(t)) (x(t) - \hat{x}(t)) dt.$$

Moreover, we have

(7.18)
$$M_{x}(t, \hat{x}(t), \lambda(t)) = H_{x}(t, \hat{x}(t), \hat{y}(t), \lambda(t))$$
$$= -\dot{\lambda}(t),$$

where the first line follows by an Envelope Theorem type reasoning (since $H_y = 0$ from equation (7.13)), while the second line follows from (7.15). Next, exploiting the definition of the maximized Hamiltonian, we have

$$\int_{0}^{t_{1}} M\left(t,x\left(t\right),\lambda\left(t\right)\right) dt = W\left(x\left(t\right),y\left(t\right)\right) + \int_{0}^{t_{1}} \lambda\left(t\right) g\left(t,x\left(t\right),y\left(t\right)\right) dt,$$

and

$$\int_{0}^{t_{1}} M\left(t,\hat{x}\left(t\right),\lambda\left(t\right)\right) dt = W\left(\hat{x}\left(t\right),\hat{y}\left(t\right)\right) + \int_{0}^{t_{1}} \lambda\left(t\right) g\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) dt$$

Equation (7.17) together with (7.18) then implies

$$(7.19) W(x(t), y(t)) \leq W(\hat{x}(t), \hat{y}(t)) + \int_{0}^{t_{1}} \lambda(t) \left[g(t, \hat{x}(t), \hat{y}(t)) - g(t, x(t), y(t)) \right] dt - \int_{0}^{t_{1}} \dot{\lambda}(t) \left(x(t) - \hat{x}(t) \right) dt.$$

Integrating the last term by parts and using the fact that by feasibility $x(0) = \hat{x}(0) = x_0$ and by the transversality condition $\lambda(t_1) = 0$, we obtain

$$\int_0^{t_1} \dot{\lambda}(t) \left(x(t) - \hat{x}(t)\right) dt = -\int_0^{t_1} \lambda(t) \left(\dot{x}(t) - \dot{\hat{x}}(t)\right) dt.$$

Substituting this into (7.19), we obtain

$$(7.20) W(x(t), y(t)) \leq W(\hat{x}(t), \hat{y}(t)) + \int_{0}^{t_{1}} \lambda(t) \left[g(t, \hat{x}(t), \hat{y}(t)) - g(t, x(t), y(t)) \right] dt + \int_{0}^{t_{1}} \lambda(t) \left[\dot{x}(t) - \dot{\hat{x}}(t) \right] dt.$$

$$327$$

Since by definition of the admissible pairs (x(t), y(t)) and $(\hat{x}(t), \hat{y}(t))$, we have $\hat{x}(t) = g(t, \hat{x}(t), \hat{y}(t))$ and $\hat{x}(t) = g(t, x(t), y(t))$, (7.20) implies that $W(x(t), y(t)) \leq W(\hat{x}(t), \hat{y}(t))$ for any admissible pair (x(t), y(t)), establishing the first part of the theorem.

If M is strictly concave in x, then the inequality in (7.17) is strict, and therefore the same argument establishes $W(x(t), y(t)) < W(\hat{x}(t), \hat{y}(t))$, and no other $\hat{x}(t)$ could achieve the same value, establishing the second part.

Theorems 7.4 and 7.5 play an important role in the applications of optimal control. They ensure that a pair $(\hat{x}(t), \hat{y}(t))$ that satisfies the necessary conditions specified in Theorem 7.3 and the sufficiency conditions in either Theorem 7.4 or Theorem 7.5 is indeed an optimal solution. This is important, since without Theorem 7.4 and Theorem 7.5, Theorem 7.3 does not tell us that there exists an interior continuous solution, thus an admissible pair that satisfies the conditions of Theorem 7.3 may not constitute an optimal solution.

Unfortunately, however, both Theorem 7.4 and Theorem 7.5 are not straightforward to check since neither concavity nor convexity of the $g(\cdot)$ function would guarantee the concavity of the Hamiltonian unless we know something about the sign of the costate variable $\lambda(t)$. Nevertheless, in many economically interesting situations, we can ascertain that the costate variable $\lambda(t)$ is everywhere positive. For example, a sufficient (but not necessary) condition for this would be $f_x(t, \hat{x}(t), \hat{y}(t), \lambda(t)) > 0$ (see Exercise 7.9). Below we will see that $\lambda(t)$ is related to the value of relaxing the constraint on the maximization problems, which also gives us another way of ascertaining that it is positive (or negative depending on the problem). Once we know that $\lambda(t)$ is positive, checking Theorem 7.4 is straightforward, especially when f and g are concave functions.

7.2.2. Generalizations. The above theorems can be immediately generalized to the case in which the state variable and the controls are vectors rather than scalars, and also to the case in which there are other constraints. The constrained case requires *constraint qualification conditions* as in the standard finite-dimensional optimization case (see, e.g., Simon and Blume, 1994). These are slightly more messy

to express, and since we will make no use of the constrained maximization problems in this book, we will not state these theorems.

The vector-valued theorems are direct generalizations of the ones presented above and are useful in growth models with multiple capital goods. In particular, let

(7.21)
$$\max_{\mathbf{x}(t),\mathbf{y}(t)} W(\mathbf{x}(t),\mathbf{y}(t)) \equiv \int_{0}^{t_{1}} f(t,\mathbf{x}(t),\mathbf{y}(t)) dt$$

subject to

(7.22)
$$\dot{\mathbf{x}}(t) = g(t, \mathbf{x}(t), \mathbf{y}(t)),$$

and

(7.23)
$$\mathbf{y}(t) \in \mathcal{Y}(t) \text{ for all } t, \mathbf{x}(0) = \mathbf{x}_0 \text{ and } \mathbf{x}(t_1) = \mathbf{x}_1.$$

Here $\mathbf{x}(t) \in \mathbb{R}^K$ for some $K \geq 1$ is the state variable and again $y(t) \in \mathcal{Y}(t) \subset \mathbb{R}^N$ for some $N \geq 1$ is the control variable. In addition, we again assume that f and g are continuously differentiable functions. We then have:

THEOREM 7.6. (Maximum Principle for Multivariate Problems) Consider the problem of maximizing (7.21) subject to (7.22) and (7.23), with f and g continuously differentiable, has an interior continuous solution $\hat{\mathbf{y}}(t) \in Int\mathcal{Y}(t)$ with corresponding path of state variable $\hat{\mathbf{x}}(t)$. Let $H(t, \mathbf{x}, \mathbf{y}, \lambda)$ be given by

(7.24)
$$H(t, \mathbf{x}, \mathbf{y}, \lambda) \equiv f(t, \mathbf{x}(t), \mathbf{y}(t)) + \lambda(t) g(t, \mathbf{x}(t), \mathbf{y}(t)),$$

where $\lambda(t) \in \mathbb{R}^K$. Then the optimal control $\hat{\mathbf{y}}(t)$ and the corresponding path of the state variable $\mathbf{x}(t)$ satisfy the following necessary conditions:

(7.25)
$$\nabla_{\mathbf{y}} H\left(t, \hat{\mathbf{x}}\left(t\right), \hat{\mathbf{y}}\left(t\right), \boldsymbol{\lambda}\left(t\right)\right) = 0 \text{ for all } t \in \left[0, t_{1}\right].$$

(7.26)
$$\dot{\boldsymbol{\lambda}}(t) = -\nabla_{\mathbf{x}} H(t, \hat{\mathbf{x}}(t), \hat{\mathbf{y}}(t), \boldsymbol{\lambda}(t)) \text{ for all } t \in [0, t_1].$$

(7.27)

$$\mathbf{\dot{x}}\left(t\right) = \nabla_{\boldsymbol{\lambda}} H\left(t, \mathbf{\hat{x}}\left(t\right), \mathbf{\hat{y}}\left(t\right), \boldsymbol{\lambda}\left(t\right)\right) \ \textit{for all } t \in \left[0, t_{1}\right], \ \mathbf{x}\left(0\right) = \mathbf{x}_{0} \ \textit{and} \ \mathbf{x}\left(1\right) = \mathbf{x}_{1}.$$

Proof. See Exercise 7.10.
$$\Box$$

Moreover, we have straightforward generalizations of the sufficiency conditions. The proofs of these theorems are very similar to those of Theorems 7.4 and 7.5 and are thus omitted.

THEOREM 7.7. (Mangasarian Sufficient Conditions) Consider the problem of maximizing (7.21) subject to (7.22) and (7.23), with f and g continuously differentiable. Define $H(t, \mathbf{x}, \mathbf{y}, \boldsymbol{\lambda})$ as in (7.24), and suppose that an interior continuous solution $\hat{\mathbf{y}}(t) \in Int\mathcal{Y}(t)$ and the corresponding path of state variable $\hat{\mathbf{x}}(t)$ satisfy (7.25)-(7.27). Suppose also that for the resulting costate variable $\boldsymbol{\lambda}(t)$, $H(t, \mathbf{x}, \mathbf{y}, \boldsymbol{\lambda})$ is jointly concave in (\mathbf{x}, \mathbf{y}) for all $t \in [0, t_1]$, then $\hat{\mathbf{y}}(t)$ and the corresponding $\hat{\mathbf{x}}(t)$ achieves a global maximum of (7.21). Moreover, if $H(t, \mathbf{x}, \mathbf{y}, \boldsymbol{\lambda})$ is strictly jointly concave, then the pair $(\hat{\mathbf{x}}(t), \hat{\mathbf{y}}(t))$ achieves the unique global maximum of (7.21).

THEOREM 7.8. (Arrow Sufficient Conditions) Consider the problem of maximizing (7.21) subject to (7.22) and (7.23), with f and g continuously differentiable. Define $H(t, \mathbf{x}, \mathbf{y}, \boldsymbol{\lambda})$ as in (7.24), and suppose that an interior continuous solution $\hat{\mathbf{y}}(t) \in Int\mathcal{Y}(t)$ and the corresponding path of state variable $\hat{\mathbf{x}}(t)$ satisfy (7.25)-(7.27). Suppose also that for the resulting costate variable $\boldsymbol{\lambda}(t)$, define $M(t, \mathbf{x}, \boldsymbol{\lambda}) \equiv H(t, \mathbf{x}, \hat{\mathbf{y}}, \boldsymbol{\lambda})$. If $M(t, \mathbf{x}, \boldsymbol{\lambda})$ is concave in \mathbf{x} for all $t \in [0, t_1]$, then $\hat{\mathbf{y}}(t)$ and the corresponding $\hat{\mathbf{x}}(t)$ achieve a global maximum of (7.21). Moreover, if $M(t, \mathbf{x}, \boldsymbol{\lambda})$ is strictly concave in \mathbf{x} , then the pair $(\hat{\mathbf{x}}(t), \hat{\mathbf{y}}(t))$ achieves the unique global maximum of (7.21).

The proofs of both of these Theorems are similar to that of Theorem 7.5 and are left to the reader.

7.2.3. Limitations. The limitations of what we have done so far are obvious. First, we have assumed that a continuous and interior solution to the optimal control problem exists. Second, and equally important for our purposes, we have so far looked at the finite horizon case, whereas analysis of growth models requires us to solve infinite horizon problems. To deal with both of these issues, we need to look at the more modern theory of optimal control. This is done in the next section.

7.3. Infinite-Horizon Optimal Control

The results presented so far are most useful in developing an intuition for how dynamic optimization in continuous time works. While a number of problems in economics require finite-horizon optimal control, most economic problems—including almost all growth models—are more naturally formulated as infinite-horizon problems. This is obvious in the context of economic growth, but is also the case in repeated games, political economy or industrial organization, where even if individuals may have finite expected lifes, the end date of the game or of their lives may be uncertain. For this reason, the canonical model of optimization and economic problems is the infinite-horizon one.

7.3.1. The Basic Problem: Necessary and Sufficient Conditions. Let us focus on infinite-horizon control with a single control and a single state variable. Using the same notation as above, the problem is

(7.28)
$$\max_{x(t),y(t)} W(x(t),y(t)) \equiv \int_{0}^{\infty} f(t,x(t),y(t)) dt$$

subject to

$$\dot{x}\left(t\right) = g\left(t, x\left(t\right), y\left(t\right)\right),\,$$

and

(7.30)
$$y(t) \in \mathbb{R} \text{ for all } t, x(0) = x_0 \text{ and } \lim_{t \to \infty} x(t) \ge x_1.$$

The main difference is that now time runs to infinity. Note also that this problem allows for an implicit choice over the endpoint x_1 , since there is no terminal date. The last part of (7.30) imposes a lower bound on this endpoint. In addition, we have further simplified the problem by removing the feasibility requirement that the control y(t) should always belong to the set \mathcal{Y} , instead simply requiring this function to be real-valued.

For this problem, we call a pair (x(t), y(t)) admissible if y(t) is a piecewise continuous function of time, meaning that it has at most a finite number of discontinuities.⁴ Since x(t) is given by a continuous differential equation, the piecewise continuity of y(t) ensures that x(t) is piecewise smooth. Allowing for piecewise continuous controls is a significant generalization of the above approach.

There are a number of technical difficulties when dealing with the infinite-horizon case, which are similar to those in the discrete time analysis. Primary among those

⁴More generally, y(t) could be allowed to have a countable number of discontinuities, but this added generality is not necessary for any economic application.

is the fact that the value of the functional in (7.28) may not be finite. We will deal with some of these issues below.

The main theorem for the infinite-horizon optimal control problem is the following more general version of the *Maximum Principle*. Before stating this theorem, let us recall that the Hamiltonian is defined by (7.12), with the only difference that the horizon is now infinite. In addition, let us define the *value function*, which is the analogue of the value function in discrete time dynamic programming introduced in the previous chapter:

$$(7.31) V(t_0, x_0) \equiv \max_{x(t) \in \mathbb{R}, y(t) \in \mathbb{R}} \int_{t_0}^{\infty} f(t, x(t), y(t)) dt$$

subject to $\dot{x}(t) = g(t, x(t), y(t)), x(t_0) = x_0 \text{ and } \lim_{t \to \infty} x(t) \ge x_1.$

In words, $V(t_0, x_0)$ gives the optimal value of the dynamic maximization problem starting at time t_0 with state variable x_0 . Clearly, we have that

$$(7.32) \quad V\left(t_{0},x_{0}\right) \geq \int_{t_{0}}^{\infty} f\left(t,x\left(t\right),y\left(t\right)\right) dt \text{ for any admissible pair } \left(x\left(t\right),y\left(t\right)\right).$$

Note that as in the previous chapter, there are issues related to whether the "max" is reached. When it is not reached, we should be using "sup" instead. However, recall that we have assumed that all admissible pairs give finite value, so that $V(t_0, x_0) < \infty$, and our focus throughout will be on admissible pairs $(\hat{x}(t), \hat{y}(t))$ that are optimal solutions to (7.28) subject to (7.29) and (7.30), and thus reach the value $V(t_0, x_0)$.

Our first result is a weaker version of the Principle of Optimality, which we encountered in the context of discrete time dynamic programming in the previous chapter:

LEMMA 7.1. (Principle of Optimality) Suppose that the pair $(\hat{x}(t), \hat{y}(t))$ is an optimal solution to (7.28) subject to (7.29) and (7.30), i.e., it reaches the maximum value $V(t_0, x_0)$. Then,

$$(7.33) V(t_0, x_0) = \int_{t_0}^{t_1} f(t, \hat{x}(t), \hat{y}(t)) dt + V(t_1, \hat{x}(t_1)) for all t_1 \ge t_0.$$

PROOF. We have

$$V(t_{0}, x_{0}) \equiv \int_{t_{0}}^{\infty} f(t, \hat{x}(t), \hat{y}(t)) dt$$
$$= \int_{t_{0}}^{t_{1}} f(t, \hat{x}(t), \hat{y}(t)) dt + \int_{t_{1}}^{\infty} f(t, \hat{x}(t), \hat{y}(t)) dt.$$

The proof is completed if $V(t_1, \hat{x}(t_1)) = \int_{t_1}^{\infty} f(t, \hat{x}(t), \hat{y}(t)) dt$. By definition $V(t_1, \hat{x}(t_1)) \geq \int_{t_1}^{\infty} f(t, x(t), y(t)) dt$ for all admissible (x(t), y(t)). Thus this equality can only fail if $V(t_1, \hat{x}(t_1)) > \int_{t_1}^{\infty} f(t, \hat{x}(t), \hat{y}(t)) dt$. To obtain a contradiction, suppose that this is the case. Then there must exist an admissible pair from t_1 onwards, $(\tilde{x}(t), \tilde{y}(t))$ with $\tilde{x}(t_1) = \hat{x}(t_1)$ such that $\int_{t_1}^{\infty} f(t, \tilde{x}(t), \tilde{y}(t)) dt > \int_{t_1}^{\infty} f(t, \hat{x}(t), \hat{y}(t)) dt$. Then construct the pair $(\tilde{x}(t), \tilde{y}(t))$ such that $(\tilde{x}(t), \tilde{y}(t)) = (\hat{x}(t), \hat{y}(t))$ for all $t \in [t_0, t_1]$ and $(\tilde{x}(t), \tilde{y}(t)) = (\tilde{x}(t), \tilde{y}(t))$ for all $t \geq t_1$. Since $(\tilde{x}(t), \tilde{y}(t))$ is admissible from t_1 onwards with $\tilde{x}(t_1) = \hat{x}(t_1)$, $(\tilde{x}(t), \tilde{y}(t))$ is admissible, and moreover,

$$\int_{t_0}^{\infty} f(t, \vec{x}(t), \vec{y}(t)) dt = \int_{t_0}^{t_1} f(t, \vec{x}(t), \vec{y}(t)) dt + \int_{t_1}^{\infty} f(t, \vec{x}(t), \vec{y}(t)) dt
= \int_{t_0}^{t_1} f(t, \hat{x}(t), \hat{y}(t)) dt + \int_{t_1}^{\infty} f(t, \hat{x}(t), \hat{y}(t)) dt
> \int_{t_0}^{t_1} f(t, \hat{x}(t), \hat{y}(t)) dt + \int_{t_1}^{\infty} f(t, \hat{x}(t), \hat{y}(t)) dt
= \int_{t_0}^{\infty} f(t, \hat{x}(t), \hat{y}(t)) dt
= V(t_0, x_0),$$

which contradicts (7.32) establishing that $V(t_1, \hat{x}(t_1)) = \int_{t_1}^{\infty} f(t, \hat{x}(t), \hat{y}(t)) dt$ and thus (7.33).

Two features in this version of the Principle of Optimality are noteworthy. First, in contrast to the similar equation in the previous chapter, it may appear that there is no discounting in (7.33). This is not the case, since the discounting is embedded in the instantaneous payoff function f, and is thus implicit in $V(t_1, \hat{x}(t_1))$. Second, this lemma may appear to contradict our discussion of "time consistency" in the previous chapter, since the lemma is stated without additional assumptions that ensure time consistency. The important point here is that in the time consistency

discussion, the decision-maker considered updating his or her plan, with the payoff function being potentially different after date t_1 (at least because bygones were bygones). In contrast, here the payoff function remains constant. The issue of time consistency is discussed further in Exercise 7.19. We now state one of the main results of this chapter.

THEOREM 7.9. (Infinite-Horizon Maximum Principle) Suppose that problem of maximizing (7.28) subject to (7.29) and (7.30), with f and g continuously differentiable, has a piecewise continuous solution $\hat{y}(t)$ with corresponding path of state variable $\hat{x}(t)$. Let $H(t, x, y, \lambda)$ be given by (7.12). Then the optimal control $\hat{y}(t)$ and the corresponding path of the state variable $\hat{x}(t)$ are such that the Hamiltonian $H(t, x, y, \lambda)$ satisfies the Maximum Principle, that

$$H(t, \hat{x}(t), \hat{y}(t), \lambda(t)) \ge H(t, \hat{x}(t), y, \lambda(t))$$
 for all $y(t)$,

for all $t \in \mathbb{R}$. Moreover, whenever $\hat{y}(t)$ is continuous, the following necessary conditions are satisfied:

$$(7.34) H_{y}\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right),\lambda\left(t\right)\right) = 0,$$

(7.35)
$$\dot{\lambda}\left(t\right) = -H_{x}\left(t, \hat{x}\left(t\right), \hat{y}\left(t\right), \lambda\left(t\right)\right),$$

$$(7.36) \dot{x}(t) = H_{\lambda}(t, \hat{x}(t), \hat{y}(t), \lambda(t)), \text{ with } x(0) = x_0 \text{ and } \lim_{t \to \infty} x(t) \ge x_1,$$

$$for \text{ all } t \in \mathbb{R}_+.$$

The proof of this theorem is relatively long and will be provided later in this section.⁵ Notice that the optimal solution always satisfies the Maximum Principle. In addition, whenever the optimal control, $\hat{y}(t)$, is a continuous function of time, the conditions (7.34)-(7.36) are also satisfied. This qualification is necessary, since we now allow $\hat{y}(t)$ to be a piecewise continuous function of time. The fact that $\hat{y}(t)$

⁵The reader may also wonder when an optimal piecewise continuous solution will exist as hypothesized in the theorem. Unfortunately, the conditions to ensure that a solution exists are rather involved. The most straightforward approach is to look for Lebesgue integrable controls, and impose enough structure to ensure that the constraint set is compact and the objective function is continuous. In most economic problems there will be enough structure to ensure the existence of an interior solution and this structure will also often guarantee that the solution is continuous.

is a piecewise continuous function implies that the optimal control may include discontinuities, but these will be relatively "rare"—in particular, it will be continuous "most of the time". More important, the added generality of allowing discontinuities is somewhat superfluous in most economic applications, because economic problems often have enough structure to ensure that $\hat{y}(t)$ is indeed a continuous function of time. Consequently, in most economic problems (and in all of the models studied in this book) it will be sufficient to focus on the necessary conditions (7.34)-(7.36).

It is also useful to have a different version of the necessary conditions in Theorem 7.9, which are directly comparable to the necessary conditions generated by dynamic programming in the discrete time dynamic optimization problems studied in the previous chapter. In particular, the necessary conditions can also be expressed in the form of the so-called *Hamilton-Jacobi-Bellman* (HJB) equation.

THEOREM 7.10. (Hamilton-Jacobi-Bellman Equations) Let V(t, x) be as defined in (7.31) and suppose that the hypotheses in Theorem 7.9 hold. Then whenever V(t, x) is differentiable in (t, x), the optimal pair $(\hat{x}(t), \hat{y}(t))$ satisfies the HJB equation:

(7.37)

$$f\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) + \frac{\partial V\left(t,\hat{x}\left(t\right)\right)}{\partial t} + \frac{\partial V\left(t,\hat{x}\left(t\right)\right)}{\partial x}g\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) = 0 \text{ for all } t \in \mathbb{R}.$$

PROOF. From Lemma 7.1, we have that for the optimal pair $(\hat{x}(t), \hat{y}(t))$,

$$V\left(t_{0},x_{0}\right)=\int_{t_{0}}^{t}f\left(s,\hat{x}\left(s\right),\hat{y}\left(s\right)\right)ds+V\left(t,\hat{x}\left(t\right)\right)\text{ for all }t.$$

Differentiating this with respect to t and using the differentiability of V and Leibniz's rule, we obtain

$$f\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) + \frac{\partial V\left(t,\hat{x}\left(t\right)\right)}{\partial t} + \frac{\partial V\left(t,\hat{x}\left(t\right)\right)}{\partial x}\dot{x}\left(t\right) = 0 \text{ for all } t.$$
Setting $\dot{x}\left(t\right) = g\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right)$ gives (7.37).

The HJB equation will be useful in providing an intuition for the Maximum Principle, in the proof of Theorem 7.9 and also in many of the endogenous technology models studied below. For now it suffices to note a few important features. First, given that the continuous differentiability of f and g, the assumption that V(t,x) is differentiable is not very restrictive, since the optimal control $\hat{y}(t)$ is piecewise

continuous. From the definition (7.31), at all t where $\hat{y}(t)$ is continuous, V(t, x) will also be differentiable in t. Moreover, an envelope theorem type argument also implies that when $\hat{y}(t)$ is continuous, V(t, x) should also be differentiable in x (though the exact conditions to ensure differentiability in x are somewhat involved). Second, (7.37) is a partial differential equation, since it features the derivative of V with respect to both time and the state variable x. Third, this partial differential equation also has a similarity to the Euler equation derived in the context of discrete time dynamic programming. In particular, the simplest Euler equation (6.22) required the current gain from increasing the control variable to be equal to the discounted loss of value. The current equation has a similar interpretation, with the first term corresponding to the current gain and the last term to the potential discounted loss of value. The second term results from the fact that the maximized value can also change over time.

Since in Theorem 7.9 there is no boundary condition similar to $x(t_1) = x_1$, we may expect that there should be a transversality condition similar to the condition that $\lambda(t_1) = 0$ in Theorem 7.1. One might be tempted to impose a transversality condition of the form

$$\lim_{t \to \infty} \lambda(t) = 0,$$

which would be generalizing the condition that $\lambda(t_1) = 0$ in Theorem 7.1. But this is not in general the case. We will see an example where this does not apply soon. A milder transversality condition of the form

(7.39)
$$\lim_{t \to \infty} H(t, x, y, \lambda) = 0$$

always applies, but is not easy to check. Stronger transversality conditions apply when we put more structure on the problem. We will discuss these issues in Section 7.4 below. Before presenting these results, there are immediate generalizations of the sufficiency theorems to this case.

THEOREM 7.11. (Mangasarian Sufficient Conditions for Infinite Horizon) Consider the problem of maximizing (7.28) subject to (7.29) and (7.30), with f and g continuously differentiable. Define $H(t, x, y, \lambda)$ as in (7.12), and suppose that a piecewise continuous solution $\hat{y}(t)$ and the corresponding path of state variable

 $\hat{x}(t)$ satisfy (7.34)-(7.36). Suppose also that for the resulting costate variable $\lambda(t)$, $H(t, x, y, \lambda)$ is jointly concave in (x, y) for all $t \in \mathbb{R}_+$ and that $\lim_{t\to\infty} \lambda(t) (\hat{x}(t) - \tilde{x}(t)) \leq 0$ for all $\tilde{x}(t)$ implied by an admissible control path $\tilde{y}(t)$, then $\hat{y}(t)$ and the corresponding $\hat{x}(t)$ achieve the unique global maximum of (7.28).

THEOREM 7.12. (Arrow Sufficient Conditions for Infinite Horizon) Consider the problem of maximizing (7.28) subject to (7.29) and (7.30), with f and g continuously differentiable. Define $H(t, x, y, \lambda)$ as in (7.12), and suppose that a piecewise continuous solution $\hat{y}(t)$ and the corresponding path of state variable $\hat{x}(t)$ satisfy (7.34)-(7.36). Given the resulting costate variable $\lambda(t)$, define $M(t, x, \lambda) \equiv H(t, x, \hat{y}(t), \lambda)$. If $M(t, x, \lambda)$ is concave in x and $\lim_{t\to\infty} \lambda(t)$ ($\hat{x}(t) - \tilde{x}(t)$) ≤ 0 for all $\tilde{x}(t)$ implied by an admissible control path $\tilde{y}(t)$, then the pair ($\hat{x}(t), \hat{y}(t)$) achieves the unique global maximum of (7.28).

The proofs of both of these theorems are similar to that of Theorem 7.5 and are left for the reader (See Exercise 7.11).

Notice that both of these sufficiency theorems involve the difficult to check condition that $\lim_{t\to\infty} \lambda\left(t\right)\left(x\left(t\right)-\tilde{x}\left(t\right)\right) \leq 0$ for all $\tilde{x}\left(t\right)$ implied by an admissible control path $\tilde{y}\left(t\right)$. This condition will disappear when we can impose a proper transversality condition.

7.3.2. Economic Intuition. The Maximum Principle is not only a powerful mathematical tool, but from an economic point of view, it is *the right tool*, because it captures the essential economic intuition of dynamic economic problems. In this subsection, we provide two different and complementary economic intuitions for the Maximum Principle. One of them is based on the original form as stated in Theorem 7.3 or Theorem 7.9, while the other is based on the dynamic programming (HJB) version provided in Theorem 7.10.

To obtain the first intuition consider the problem of maximizing (7.40)

$$\int_{0}^{t_{1}} H(t, \hat{x}(t), y(t), \lambda(t)) dt = \int_{0}^{t_{1}} [f(t, \hat{x}(t), y(t)) + \lambda(t) g(t, \hat{x}(t), y(t))] dt$$

with respect to the entire function y(t) for given $\lambda(t)$ and $\hat{x}(t)$, where t_1 can be finite or equal to $+\infty$. The condition $H_y(t, \hat{x}(t), y(t), \lambda(t)) = 0$ would then

be a necessary condition for this alternative maximization problem. Therefore, the Maximum Principle is implicitly maximizing the sum the original maximand $\int_0^{t_1} f(t, \hat{x}(t), y(t)) dt$ plus an additional term $\int_0^{t_1} \lambda(t) g(t, \hat{x}(t), y(t)) dt$. Understanding why this is true provides much of the intuition for the Maximum Principle.

First recall that $V(t, \hat{x}(t))$ is defined in equation (7.33) as the value of starting at time t with state variable $\hat{x}(t)$ and pursuing the optimal policy from then on. We will see in the next subsection, in particular in equation (7.43), that

$$\lambda\left(t\right) = \frac{\partial V\left(t, \hat{x}\left(t\right)\right)}{\partial x}.$$

Therefore, similar to the Lagrange multipliers in the theory of constraint optimization, $\lambda(t)$ measures the impact of a small increase in x on the optimal value of the program. Consequently, $\lambda(t)$ is the (shadow) value of relaxing the constraint (7.29) by increasing the value of x(t) at time t. Moreover, recall that $\dot{x}(t) = g(t, \hat{x}(t), y(t))$, so that the second term in the Hamiltonian is equivalent to $\int_0^{t_1} \lambda(t) \dot{x}(t) dt$. This is clearly the shadow value of x(t) at time t and the increase in the stock of x(t) at this point. Moreover, recall that x(t) is the state variable, thus we can think of it as a "stock" variable in contrast to the control y(t), which corresponds to a "flow" variable.

Therefore, maximizing (7.40) is equivalent to maximizing instantaneous returns as given by the function $f(t, \hat{x}(t), y(t))$, plus the value of stock of x(t), as given by $\lambda(t)$, times the increase in the stock, $\dot{x}(t)$. This implies that the essence of the Maximum Principle is to maximize the flow return plus the value of the current stock of the state variable. This stock-flow type maximization has a clear economic logic

Let us next turn to the interpreting the costate equation,

$$\dot{\lambda}(t) = -H_x(t, \hat{x}(t), \hat{y}(t), \lambda(t))$$

$$= -f_x(t, \hat{x}(t), \hat{y}(t)) - \lambda(t) g_x(t, \hat{x}(t), \hat{y}(t)).$$

This equation is also intuitive. Since $\lambda(t)$ is the value of the stock of the state variable, x(t), $\dot{\lambda}(t)$ is the appreciation in this stock variable. A small increase in x

⁶Here I am using the language of "relaxing the constraint" implicitly presuming that a high value of x(t) contributes to increasing the value of the objective function. This simplifies terminology, but is not necessary for any of the arguments, since $\lambda(t)$ can be negative.

will change the current flow return plus the value of the stock by the amount H_x , but it will also affect the value of the stock by the amount $\dot{\lambda}(t)$. The Maximum Principle states that this gain should be equal to the depreciation in the value of the stock, $-\dot{\lambda}(t)$, since, otherwise, it would be possible to change the x(t) and increase the value of H(t, x(t), y(t)).

The second and complementary intuition for the Maximum Principle comes from the HJB equation (7.37) in Theorem 7.10. In particular, let us consider an exponentially discounted problem like those discussed in greater detail in Section 7.5 below, so that $f(t, x(t), y(t)) = \exp(-\rho t) f(x(t), y(t))$. In this case, clearly $V(t, x(t)) = \exp(-\rho t) V(x(t))$, and moreover, by definition,

$$\frac{\partial V(t, x(t))}{\partial t} = \exp(-\rho t) \left[\dot{V}(x(t)) - \rho V(x(t)) \right].$$

Using these observations and the fact that $V_x(t,(x(t))) = \lambda(t)$, the Hamilton-Jacobi-Bellman equation takes the "stationary" form

$$\rho V\left(\hat{x}\left(t\right)\right) = f\left(\hat{x}\left(t\right), \hat{y}\left(t\right)\right) + \lambda\left(t\right)g\left(t, \hat{x}\left(t\right), \hat{y}\left(t\right)\right) + \dot{V}\left(\hat{x}\left(t\right)\right).$$

This is a very common equation in dynamic economic analysis and can be interpreted as a "no-arbitrage asset value equation". We can think of V(x) as the value of an asset traded in the stock market and ρ as the required rate of return for (a large number of) investors. When will investors be happy to hold this asset? Loosely speaking, they will do so when the asset pays out at least the required rate of return. In contrast, if the asset pays out more than the required rate of return, there would be excess demand for it from the investors until its value adjusts so that its rate of return becomes equal to the required rate of return. Therefore, we can think of the return on this asset in "equilibrium" being equal to the required rate of return, ρ . The return on the assets come from two sources: first, "dividends," that is current returns paid out to investors. In the current context, we can think of this as $f(\hat{x}(t), \hat{y}(t)) + \lambda(t) g(t, \hat{x}(t), \hat{y}(t))$ (with an argument similar to the above discussion). If this dividend were constant and equal to d, and there were no other returns, then we would naturally have that $V(x) = d/\rho$ or

$$\rho V\left(x\right) =d.$$

However, in general the returns to the holding an asset come not only from dividends but also from capital gains or losses (appreciation or depreciation of the asset). In the current context, this is equal to $\dot{V}(x)$. Therefore, instead of $\rho V(x) = d$, we have

$$\rho V(x) = d + \dot{V}(x).$$

Thus, at an intuitive level, the Maximum Principle amounts to requiring that the maximized value of dynamic maximization program, V(x), and its rate of change, $\dot{V}(x)$, should be consistent with this no-arbitrage condition.

7.3.3. Proof of Theorem 7.9*. In this subsection, we provide a sketch of the proof of Theorems 7.9. A fully rigorous proof of Theorem 7.9 is quite long and involved. It can be found in a number of sources mentioned in the references below. The version provided here contains all the basic ideas, but is stated under the assumption that V(t,x) is twice differentiable in t and x. As discussed above, the assumption that V(t,x) is differentiable in t and x is not particularly restrictive, though the additional assumption that it is twice differentiable is quite stringent.

The main idea of the proof is due to Pontryagin and co-authors. Instead of smooth variations from the optimal pair $(\hat{x}(t), \hat{y}(t))$, the method of proof considers "needle-like" variations, that is, piecewise continuous paths for the control variable that can deviate from the optimal control path by an arbitrary amount for a small interval of time.

SKETCH PROOF OF THEOREM 7.9: Suppose that the admissible pair $(\hat{x}(t), \hat{y}(t))$ is a solution and attains the maximal value $V(0, x_0)$. Take an arbitrary $t_0 \in \mathbb{R}_+$. Construct the following perturbation: $y_{\delta}(t) = \hat{y}(t)$ for all $t \in [0, t_0)$ and for some sufficiently small Δt and $\delta \in \mathbb{R}$, $y_{\delta}(t) = \delta$ for $t \in [t_0, t_0 + \Delta t]$ for all $t \in [t_0, t_0 + \Delta t]$. Moreover, let $y_{\delta}(t)$ for $t \geq t_0 + \Delta t$ be the optimal control for $V(t_0 + \Delta t, x_{\delta}(t_0 + \Delta t))$, where $x_{\delta}(t)$ is the value of the state variable resulting from the perturbed control y_{δ} , with $x_{\delta}(t_0 + \Delta t)$ being the value at time $t_0 + \Delta t$. Note by construction $x_{\delta}(t_0) = \hat{x}(t_0)$ (since $y_{\delta}(t) = \hat{y}(t)$ for all $t \in [0, t_0]$).

Since the pair $(\hat{x}(t), \hat{y}(t))$ is optimal, we have that

$$V(t_{0}, \hat{x}(t_{0})) = \int_{t_{0}}^{\infty} f(t, \hat{x}(t), \hat{y}(t)) dt$$

$$\geq \int_{t_{0}}^{\infty} f(t, x_{\delta}(t), y_{\delta}(t)) dt$$

$$= \int_{t_{0}}^{t_{0} + \Delta t} f(t, x_{\delta}(t), y_{\delta}(t)) dt + V(t_{0} + \Delta t, x_{\delta}(t_{0} + \Delta t)),$$

where the last equality uses the fact that the admissible pair $(x_{\delta}(t), y_{\delta}(t))$ is optimal starting with state variable $x_{\delta}(t_0 + \Delta t)$ at time $t_0 + \Delta t$. Rearranging terms and dividing by Δt yields

$$\frac{V\left(t_{0}+\Delta t, x_{\delta}\left(t_{0}+\Delta t\right)\right)-V\left(t_{0}, \hat{x}\left(t_{0}\right)\right)}{\Delta t} \leq -\frac{\int_{t_{0}}^{t_{0}+\Delta t} f\left(t, x_{\delta}\left(t\right), y_{\delta}\left(t\right)\right) dt}{\Delta t} \text{ for all } \Delta t \geq 0.$$

Now take limits as $\Delta t \to 0$ and note that $x_{\delta}(t_0) = \hat{x}(t_0)$ and that

$$\lim_{\Delta t \to 0} \frac{\int_{t_0}^{t_0 + \Delta t} f(t, x_{\delta}(t), y_{\delta}(t)) dt}{\Delta t} = f(t, x_{\delta}(t), y_{\delta}(t)).$$

Moreover, let $\mathcal{T} \subset \mathbb{R}_+$ be the set of points where the optimal control $\hat{y}(t)$ is a continuous function of time. Note that \mathcal{T} is a dense subset of \mathbb{R}_+ since $\hat{y}(t)$ is a piecewise continuous function. Let us now take V to be a differentiable function of time at all $t \in \mathcal{T}$, so that

$$\lim_{\Delta t \to 0} \frac{V\left(t_{0} + \Delta t, x_{\delta}\left(t_{0} + \Delta t\right)\right) - V\left(t_{0}, \hat{x}\left(t_{0}\right)\right)}{\Delta t} = \frac{\partial V\left(t, x_{\delta}\left(t\right)\right)}{\partial t} + \frac{\partial V\left(t, x_{\delta}\left(t\right)\right)}{\partial x} \dot{x}_{\delta}\left(t\right),$$

$$= \frac{\partial V\left(t, x_{\delta}\left(t\right)\right)}{\partial t} + \frac{\partial V\left(t, x_{\delta}\left(t\right)\right)}{\partial x} g\left(t, x_{\delta}\left(t\right), y_{\delta}\left(t\right)\right),$$

where $\dot{x}_{\delta}(t) = g(t, x_{\delta}(t), y_{\delta}(t))$ is the law of motion of the state variable given by (7.29) together with the control y_{δ} . Putting all these together, we obtain that

$$f\left(t_{0},x_{\delta}\left(t_{0}\right),y_{\delta}\left(t_{0}\right)\right)+\frac{\partial V\left(t_{0},x_{\delta}\left(t_{0}\right)\right)}{\partial t}+\frac{\partial V\left(t_{0},x_{\delta}\left(t_{0}\right)\right)}{\partial x}g\left(t_{0},x_{\delta}\left(t_{0}\right),y_{\delta}\left(t_{0}\right)\right)\leq0$$

for all $t_0 \in \mathcal{T}$ (which correspond to points of continuity of $\hat{y}(t)$) and for all admissible perturbation pairs $(x_{\delta}(t), y_{\delta}(t))$. Moreover, from Theorem 7.10, which applies at all $t_0 \in \mathcal{T}$,

$$(7.41) \quad f(t_0, \hat{x}(t_0), \hat{y}(t_0)) + \frac{\partial V(t_0, \hat{x}(t_0))}{\partial t} + \frac{\partial V(t_0, \hat{x}(t_0))}{\partial x} g(t_0, \hat{x}(t_0), \hat{y}(t_0)) = 0.$$

Once more using the fact that $x_{\delta}(t_0) = \hat{x}(t_0)$, this implies that

(7.42)
$$f(t_{0}, \hat{x}(t_{0}), \hat{y}(t_{0})) + \frac{\partial V(t_{0}, \hat{x}(t_{0}))}{\partial x} g(t_{0}, \hat{x}(t_{0}), \hat{y}(t_{0})) \ge$$
$$f(t_{0}, x_{\delta}(t_{0}), y_{\delta}(t_{0})) + \frac{\partial V(t_{0}, \hat{x}(t_{0}))}{\partial x} g(t_{0}, x_{\delta}(t_{0}), y_{\delta}(t_{0}))$$

for all $t_{0} \in \mathcal{T}$ and for all admissible perturbation pairs $(x_{\delta}(t), y_{\delta}(t))$. Now defining

(7.43)
$$\lambda(t_0) \equiv \frac{\partial V(t_0, \hat{x}(t_0))}{\partial x},$$

Inequality (7.42) can be written as

$$f(t_{0}, \hat{x}(t_{0}), \hat{y}(t_{0})) + \lambda(t_{0}) g(t_{0}, \hat{x}(t_{0}), \hat{y}(t_{0})) \geq f(t_{0}, x_{\delta}(t_{0}), y_{\delta}(t_{0})) + \lambda(t_{0}) g(t_{0}, x_{\delta}(t_{0}), y_{\delta}(t_{0})) H(t_{0}, \hat{x}(t_{0}), \hat{y}(t_{0})) \geq H(t_{0}, x_{\delta}(t_{0}), y_{\delta}(t_{0})) \text{for all admissible } (x_{\delta}(t_{0}), y_{\delta}(t_{0})).$$

Therefore,

$$H\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right)\geq\max_{y}H\left(t,\hat{x}\left(t\right),y\right).$$

This establishes the Maximum Principle.

The necessary condition (7.34) directly follows from the Maximum Principle together with the fact that H is differentiable in x and y (a consequence of the fact that f and g are differentiable in x and y). Condition (7.36) holds by definition. Finally, (7.35) follows from differentiating (7.41) with respect to x at all points of continuity of $\hat{y}(t)$, which gives

$$\begin{split} &\frac{\partial f\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right)}{\partial x}+\frac{\partial^{2} V\left(t,\hat{x}\left(t\right)\right)}{\partial t \partial x}\\ +&\frac{\partial^{2} V\left(t,\hat{x}\left(t\right)\right)}{\partial x^{2}} g\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right)+\frac{\partial V\left(t,\hat{x}\left(t\right)\right)}{\partial x} \frac{\partial g\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right)}{\partial x}=0, \end{split}$$

for all for all $t \in \mathcal{T}$. Using the definition of the Hamiltonian, this gives (7.35). \square

7.4. More on Transversality Conditions

We next turn to a study of the boundary conditions at infinity in infinite-horizon maximization problems. As in the discrete time optimization problems, these limiting boundary conditions are referred to as "transversality conditions". As mentioned above, a natural conjecture might be that, as in the finite-horizon case, the transversality condition should be similar to that in Theorem 7.1, with t_1 replaced with the limit of $t \to \infty$, that is, $\lim_{t\to\infty} \lambda(t) = 0$. The following example, which is very close to the original Ramsey model, illustrates that this is not the case; without further assumptions, the valid transversality condition is given by the weaker condition (7.39).

EXAMPLE 7.2. Consider the following problem:

$$\max \int_{0}^{\infty} \left[\log \left(c \left(t \right) \right) - \log c^{*} \right] dt$$

subject to

$$\dot{k}(t) = [k(t)]^{\alpha} - c(t) - \delta k(t)$$
$$k(0) = 1$$

and

$$\lim_{t \to \infty} k\left(t\right) \ge 0$$

where $c^* \equiv [k^*]^{\alpha} - \delta k^*$ and $k^* \equiv (\alpha/\delta)^{1/(1-\alpha)}$. In other words, c^* is the maximum level of consumption that can be achieved in the steady state of this model and k^* is the corresponding steady-state level of capital. This way of writing the objective function makes sure that the integral converges and takes a finite value (since c(t) cannot exceed c^* forever).

The Hamiltonian is straightforward to construct; it does not explicitly depend on time and takes the form

$$H(k, c, \lambda) = \left[\log c(t) - \log c^*\right] + \lambda \left[k(t)^{\alpha} - c(t) - \delta k(t)\right],$$

and implies the following necessary conditions (dropping time dependence to simplify the notation):

$$H_{c}(k, c, \lambda) = \frac{1}{c(t)} - \lambda(t) = 0$$

$$H_{k}(k, c, \lambda) = \lambda(t) \left(\alpha k(t)^{\alpha - 1} - \delta\right) = -\dot{\lambda}(t).$$

It can be verified that any optimal path must feature $c(t) \to c^*$ as $t \to \infty$. This, however, implies that

$$\lim_{t \to \infty} \lambda(t) = \frac{1}{c^*} > 0 \text{ and } \lim_{t \to \infty} k(t) = k^*.$$

Therefore, the equivalent of the standard finite-horizon transversality conditions do not hold. It can be verified, however, that along the optimal path we have

$$\lim_{t \to \infty} H(k(t), c(t), \lambda(t)) = 0.$$

We will next see that this is indeed the relevant transversality condition.

THEOREM 7.13. Suppose that problem of maximizing (7.28) subject to (7.29) and (7.30), with f and g continuously differentiable, has an interior piecewise continuous solution $\hat{y}(t)$ with corresponding path of state variable $\hat{x}(t)$. Suppose moreover that $\lim_{t\to\infty} V(t,\hat{x}(t))$ exists (where V(t,x(t)) is defined in (7.33)). Let $H(t,x,y,\lambda)$ be given by (7.12). Then the optimal control $\hat{y}(t)$ and the corresponding path of the state variable $\hat{x}(t)$ satisfy the necessary conditions (7.34)-(7.36) and the transversality condition

(7.44)
$$\lim_{t \to \infty} H\left(t, \hat{x}\left(t\right), \hat{y}\left(t\right), \lambda\left(t\right)\right) = 0.$$

PROOF. Let us focus on points where V(t,x) is differentiable in t and x so that the Hamilton-Jacobi-Bellman equation, (7.37) holds. Noting that $\partial V(t,\hat{x}(t))/\partial x = \lambda(t)$, this equation can be written as

$$\frac{\partial V\left(t,\hat{x}\left(t\right)\right)}{\partial t} + f\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) + \lambda\left(t\right)g\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) = 0 \text{ for all } t$$
(7.45)
$$\frac{\partial V\left(t,\hat{x}\left(t\right)\right)}{\partial t} + H\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right),\lambda\left(t\right)\right) = 0 \text{ for all } t.$$

Now take the limit as $t \to \infty$. Since $\lim_{t\to\infty} V(t,\hat{x}(t))$ exists, we have that either $\lim_{t\to\infty} \partial V(t,\hat{x}(t))/\partial t > 0$ everywhere, so that $\lim_{t\to\infty} V(t,\hat{x}(t)) = +\infty$, or $\lim_{t\to\infty} \partial V(t,\hat{x}(t))/\partial t < 0$ everywhere, so that $\lim_{t\to\infty} V(t,\hat{x}(t)) = -\infty$ or $\lim_{t\to\infty} \partial V(t,\hat{x}(t))/\partial t = 0$. The first two possibilities are ruled out by the hypothesis that an optimal solution that reaches the maximum exists. Thus we must have $\lim_{t\to\infty} \partial V(t,\hat{x}(t))/\partial t = 0$. (7.45) then implies (7.44).

The transversality condition (7.44) is not particularly convenient to work with. In the next section, we will see that as we consider discounted infinite-horizon problems stronger and more useful versions of this transversality condition can be developed.

7.5. Discounted Infinite-Horizon Optimal Control

Part of the difficulty, especially regarding the absence of a transversality condition, comes from the fact that we did not impose enough structure on the functions f and g. As discussed above, our interest is with the growth models where the utility is discounted exponentially. Consequently, economically interesting problems often take the following more specific form:

(7.46)
$$\max_{x(t),y(t)} W\left(x\left(t\right),y\left(t\right)\right) \equiv \int_{0}^{\infty} \exp\left(-\rho t\right) f\left(x\left(t\right),y\left(t\right)\right) dt \text{ with } \rho > 0,$$

subject to

$$\dot{x}\left(t\right) = g\left(x\left(t\right), y\left(t\right)\right),\,$$

and

(7.48)
$$y(t) \in \mathbb{R} \text{ for all } t, x(0) = x_0 \text{ and } \lim_{t \to \infty} x(t) \ge x_1.$$

Notice that throughout we assume $\rho > 0$, so that there is indeed discounting.

The special feature of this problem is that the objective function, f, depends on time only through exponential discounting, while the constraint equation, g, is not a function of time directly. The Hamiltonian in this case would be:

$$H(t, x(t), y(t), \lambda(t)) = \exp(-\rho t) f(x(t), y(t)) + \lambda(t) g(x(t), y(t))$$

= $\exp(-\rho t) [f(x(t), y(t)) + \mu(t) g(x(t), y(t))],$

where the second line defines

(7.49)
$$\mu(t) \equiv \exp(\rho t) \lambda(t).$$

This equation makes it clear that the Hamiltonian depends on time explicitly only through the $\exp(-\rho t)$ term.

In fact, in this case, rather than working with the standard Hamiltonian, we can work with the current-value Hamiltonian, defined as

$$(7.50) \qquad \hat{H}(x(t), y(t), \mu(t)) \equiv f(x(t), y(t)) + \mu(t)g(x(t), y(t))$$

which is "autonomous" in the sense that it does not directly depend on time.

The following result establishes the necessity of a stronger transversality condition under some additional assumptions, which are typically met in economic applications. In preparation for this result, let us refer to the functions f(x, y) and

g(x,y) as weakly monotone, if each one is monotone in each of its arguments (for example, nondecreasing in x and nonincreasing in y). Furthermore, let us simplify the statement of this theorem by assuming that the optimal control $\hat{y}(t)$ is everywhere a continuous function of time (though this is not necessary for any of the results).

THEOREM 7.14. (Maximum Principle for Discounted Infinite-Horizon Problems) Suppose that problem of maximizing (7.46) subject to (7.47) and (7.48), with f and g continuously differentiable, has a solution $\hat{y}(t)$ with corresponding path of state variable $\hat{x}(t)$. Suppose moreover that $\lim_{t\to\infty} V(t,\hat{x}(t))$ exists (where V(t,x(t)) is defined in (7.33)). Let $\hat{H}(\hat{x},\hat{y},\mu)$ be the current-value Hamiltonian given by (7.50). Then the optimal control $\hat{y}(t)$ and the corresponding path of the state variable $\hat{x}(t)$ satisfy the following necessary conditions:

$$\hat{H}_{y}\left(\hat{x}\left(t\right),\hat{y}\left(t\right),\mu\left(t\right)\right)=0 \text{ for all } t \in \mathbb{R}_{+},$$

(7.52)
$$\rho\mu\left(t\right) - \dot{\mu}\left(t\right) = \hat{H}_{x}\left(\hat{x}\left(t\right), \hat{y}\left(t\right), \mu\left(t\right)\right) \text{ for all } t \in \mathbb{R}_{+},$$

(7.53)
$$\dot{x}(t) = \hat{H}_{\mu}(\hat{x}(t), \hat{y}(t), \mu(t))$$
 for all $t \in \mathbb{R}_{+}$, $x(0) = x_{0}$ and $\lim_{t \to \infty} x(t) \ge x_{1}$, and the transversality condition

(7.54)
$$\lim_{t \to \infty} \exp(-\rho t) \hat{H}(\hat{x}(t), \hat{y}(t), \mu(t)) = 0.$$

Moreover, if f and g are weakly monotone, the transversality condition can be strengthened to:

(7.55)
$$\lim_{t \to \infty} \left[\exp\left(-\rho t \right) \mu\left(t \right) \hat{x}\left(t \right) \right] = 0.$$

PROOF. The derivation of the necessary conditions (7.51)-(7.53) and the transversality condition (7.54) follows by using the definition of the current-value Hamiltonian and from Theorem 7.13. They are left for as an exercise (see Exercise 7.13).

We therefore only give the proof for the stronger transversality condition (7.55). The weaker transversality condition (7.54) can be written as

$$\lim_{t\to\infty}\exp\left(-\rho t\right)f\left(\hat{x}\left(t\right),\hat{y}\left(t\right)\right)+\lim_{t\to\infty}\exp\left(-\rho t\right)\mu\left(t\right)g\left(\hat{x}\left(t\right),\hat{y}\left(t\right)\right)=0.$$

The first term must be equal to zero, since otherwise $\lim_{t\to\infty} V(t, \hat{x}(t)) = \infty$ or $-\infty$, and the pair $(\hat{x}(t), \hat{y}(t))$ cannot be reaching the optimal solution. Therefore

(7.56)
$$\lim_{t \to \infty} \exp(-\rho t) \mu(t) g(\hat{x}(t), \hat{y}(t)) = \lim_{t \to \infty} \exp(-\rho t) \mu(t) \dot{x}(t) = 0.$$

Since $\lim_{t\to\infty} V(t,\hat{x}(t))$ exists and f and g are weakly monotone, $\lim_{t\to\infty} \hat{y}(t)$ and $\lim_{t\to\infty} \hat{x}(t)$ must exist, though they may be infinite (otherwise the limit of $V(t,\hat{x}(t))$ would fail to exist). The latter fact also implies that $\lim_{t\to\infty} \dot{x}(t)$ exists (though it may also be infinite). Moreover, $\lim_{t\to\infty} \dot{x}(t)$ is nonnegative, since otherwise the condition $\lim_{t\to\infty} x(t) \geq x_1$ would be violated. From (7.52), (7.54) implies that as $t\to\infty$, $\lambda(t) \equiv \exp(-\rho t)\mu(t) \to \kappa$ for some $\kappa \in \mathbb{R}_+$.

Suppose first that $\lim_{t\to\infty} \dot{x}(t) = 0$. Then $\lim_{t\to\infty} \hat{x}(t) = \hat{x}^* \in \mathbb{R}$ (i.e., a finite value). This also implies that $f(\hat{x}(t), \hat{y}(t))$, $g(\hat{x}(t), \hat{y}(t))$ and therefore $f_y(\hat{x}(t), \hat{y}(t))$ and $g_y(\hat{x}(t), \hat{y}(t))$ limit to constant values. Then from (7.51), we have that as $t\to\infty$, $\mu(t)\to\mu^*\in\mathbb{R}$ (i.e., a finite value). This implies that $\kappa=0$ and

(7.57)
$$\lim_{t \to \infty} \exp(-\rho t) \mu(t) = 0,$$

and moreover since $\lim_{t\to\infty} \hat{x}(t) = \hat{x}^* \in \mathbb{R}$, (7.55) also follows.

Suppose now that $\lim_{t\to\infty} \dot{x}(t) = g\hat{x}(t)$, where $g \in \mathbb{R}_+$, so that $\hat{x}(t)$ grows at an exponential rate. Then substituting this into (7.56) we obtain (7.55).

Next, suppose that $0 < \lim_{t\to\infty} \dot{x}(t) < g\hat{x}(t)$, for any g > 0, so that $\hat{x}(t)$ grows at less than an exponential rate. In this case, since $\dot{x}(t)$ is increasing over time, (7.56) implies that (7.57) must hold and thus again we must have that as $t\to\infty$, $\lambda(t) \equiv \exp(-\rho t)\mu(t) \to 0$, i.e., $\kappa = 0$ (otherwise $\lim_{t\to\infty} \exp(-\rho t)\mu(t) \dot{x}(t) = \lim_{t\to\infty} \dot{x}(t) > 0$, violating (7.56)) and thus $\lim_{t\to\infty} \dot{\mu}(t)/\mu(t) < \rho$. Since $\hat{x}(t)$ grows at less than an exponential rate, we also have $\lim_{t\to\infty} \exp(-gt)\hat{x}(t) = 0$ for any g > 0, and in particular for $g = \rho - \lim_{t\to\infty} \dot{\mu}(t)/\mu(t)$. Consequently, asymptotically $\mu(t)\hat{x}(t)$ grows at a rate lower than ρ and we again obtain (7.55).

Finally, suppose that $\lim_{t\to\infty} \dot{x}(t) > g\hat{x}(t)$ for any $g < \infty$, i.e., $\hat{x}(t)$ grows at more than an exponential rate. In this case, for any g > 0, we have that

$$\lim_{t\to\infty} \exp(-\rho t) \mu(t) \dot{x}(t) \geq g \lim_{t\to\infty} \exp(-\rho t) \mu(t) \hat{x}(t) \geq g \kappa \lim_{t\to\infty} \hat{x}(t) \geq 0,$$

where the first inequality exploits the fact that $\lim_{t\to\infty} \dot{x}(t) > g\hat{x}(t)$ and the second, the fact that $\lambda(t) \equiv \exp(-\rho t)\mu(t) \to \lambda$ and that $\hat{x}(t)$ is increasing. But from (7.56), $\lim_{t\to\infty} \exp(-\rho t)\mu(t)\dot{x}(t) = 0$, so that all the inequalities in this expression must hold as equality, and thus (7.55) must be satisfied, completing the proof of the theorem.

The proof of Theorem 7.14 also clarifies the importance of discounting. Without discounting the key equation, (7.56), is not necessarily true, and the rest of the proof does not go through.

Theorem 7.14 is the most important result of this chapter and will be used in almost all continuous time optimizations problems in this book. Throughout, when we refer to a discounted infinite-horizon optimal control problem, we mean a problem that satisfies all the assumptions in Theorem 7.14, including the weak monotonicity assumptions on f and g. Consequently, for our canonical infinite-horizon optimal control problems the stronger transversality condition (7.55) will be necessary. Notice that compared to the transversality condition in the finite-horizon case (e.g., Theorem 7.1), there is the additional term $\exp(-\rho t)$. This is because the transversality condition applies to the original costate variable $\lambda(t)$, i.e., $\lim_{t\to\infty} [x(t)\lambda(t)] = 0$, and as shown above, the current-value costate variable $\mu(t)$ is given by $\mu(t) = \exp(\rho t)\lambda(t)$. Note also that the stronger transversality condition takes the form $\lim_{t\to\infty} [\exp(-\rho t)\mu(t)\hat{x}(t)] = 0$, not simply $\lim_{t\to\infty} [\exp(-\rho t)\mu(t)] = 0$. Exercise 7.17 illustrates why this is.

The sufficiency theorems can also be strengthened now by incorporating the transversality condition (7.55) and expressing the conditions in terms of the current-value Hamiltonian:

THEOREM 7.15. (Mangasarian Sufficient Conditions for Discounted Infinite-Horizon Problems) Consider the problem of maximizing (7.46) subject to (7.47) and (7.48), with f and g continuously differentiable and weakly monotone. Define $\hat{H}(x, y, \mu)$ as the current-value Hamiltonian as in (7.50), and suppose that a solution $\hat{y}(t)$ and the corresponding path of state variable x(t) satisfy (7.51)-(7.53) and (7.55). Suppose also that $\lim_{t\to\infty} V(t, \hat{x}(t))$ exists and that for the resulting current-value costate variable $\mu(t)$, $\hat{H}(x, y, \mu)$ is jointly concave in (x, y) for all

 $t \in \mathbb{R}_+$, then $\hat{y}(t)$ and the corresponding $\hat{x}(t)$ achieve the unique global maximum of (7.46).

THEOREM 7.16. (Arrow Sufficient Conditions for Discounted Infinite-Horizon Problems) Consider the problem of maximizing (7.46) subject to (7.47) and (7.48), with f and g continuously differentiable and weakly monotone. Define $\hat{H}(x,y,\mu)$ as the current-value Hamiltonian as in (7.50), and suppose that a solution $\hat{y}(t)$ and the corresponding path of state variable x(t) satisfy (7.51)-(7.53) and which leads to (7.55). Given the resulting current-value costate variable $\mu(t)$, define $M(t,x,\mu) \equiv \hat{H}(x,\hat{y},\mu)$. Suppose that $\lim_{t\to\infty} V(t,\hat{x}(t))$ exists and that $M(t,x,\mu)$ is concave in x. Then $\hat{y}(t)$ and the corresponding $\hat{x}(t)$ achieve the unique global maximum of (7.46).

The proofs of these two theorems are again omitted and left as exercises (see Exercise 7.12).

We next provide a simple example of discounted infinite-horizon optimal control. EXAMPLE 7.3. One of the most common examples of this type of dynamic optimization problem is that of the optimal time path of consuming a non-renewable resource. In particular, imagine the problem of an infinitely-lived individual that has access to a non-renewable or exhaustible resource of size 1. The instantaneous utility of consuming a flow of resources y is u(y), where $u:[0,1] \to \mathbb{R}$ is a strictly increasing, continuously differentiable and strictly concave function. The individual discounts the future exponentially with discount rate $\rho > 0$, so that his objective function at time t = 0 is to maximize

$$\int_{0}^{\infty} \exp(-\rho t) u(y(t)) dt.$$

The constraint is that the remaining size of the resource at time t, x(t) evolves according to

$$\dot{x}\left(t\right) = -y\left(t\right),\,$$

which captures the fact that the resource is not renewable and becomes depleted as more of it is consumed. Naturally, we also need that $x(t) \ge 0$.

The current-value Hamiltonian takes the form

$$\hat{H}\left(x\left(t\right),y\left(t\right),\mu\left(t\right)\right) = u\left(y\left(t\right)\right) - \mu\left(t\right)y\left(t\right).$$

Theorem 7.14 implies the following necessary condition for an interior continuously differentiable solution $(\hat{x}(t), \hat{y}(t))$ to this problem. There should exist a continuously differentiable function $\mu(t)$ such that

$$u'\left(\hat{y}\left(t\right)\right) = \mu\left(t\right),\,$$

and

$$\dot{\mu}(t) = \rho \mu(t)$$
.

The second condition follows since neither the constraint nor the objective function depend on x(t). This is the famous *Hotelling rule* for the exploitation of exhaustible resources. It charts a path for the shadow value of the exhaustible resource. In particular, integrating both sides of this equation and using the boundary condition, we obtain that

$$\mu(t) = \mu(0) \exp(\rho t)$$
.

Now combining this with the first-order condition for y(t), we obtain

$$\hat{y}(t) = u'^{-1} \left[\mu(0) \exp(\rho t) \right],$$

where $u'^{-1}[\cdot]$ is the inverse function of u', which exists and is strictly decreasing by virtue of the fact that u is strictly concave. This equation immediately implies that the amount of the resource consumed is monotonically decreasing over time. This is economically intuitive: because of discounting, there is preference for early consumption, whereas delayed consumption has no return (there is no production or interest payments on the stock). Nevertheless, the entire resource is not consumed immediately, since there is also a preference for smooth consumption arising from the fact that $u(\cdot)$ is strictly concave.

Combining the previous equation with the resource constraint gives

$$\dot{x}(t) = -u'^{-1} \left[\mu(0) \exp(\rho t) \right].$$

Integrating this equation and using the boundary condition that x(0) = 1, we obtain

$$\hat{x}(t) = 1 - \int_{0}^{t} u'^{-1} \left[\mu(0) \exp(\rho s) \right] ds.$$

Since along any optimal path we must have $\lim_{t\to\infty} \hat{x}(t) = 0$, we have that

$$\int_{0}^{\infty} u'^{-1} \left[\mu \left(0 \right) \exp \left(\rho s \right) \right] ds = 1.$$

Therefore, the initial value of the costate variable $\mu(0)$ must be chosen so as to satisfy this equation.

Notice also that in this problem both the objective function, u(y(t)), and the constraint function, -y(t), are weakly monotone in the state and the control variables, so the stronger form of the transversality condition, (7.55), holds. You are asked to verify that this condition is satisfied in Exercise 7.20.

7.6. A First Look at Optimal Growth in Continuous Time

In this section, we briefly show that the main theorems developed so far apply to the problem of optimal growth, which was introduced in Chapter 5 and then analyzed in discrete time in the previous chapter. We will not provide a full treatment of this model here, since this is the topic of the next chapter.

Consider the neoclassical economy without any population growth and without any technological progress. In this case, the optimal growth problem in continuous time can be written as:

$$\max_{\left[k(t),c(t)\right]_{t=0}^{\infty}}\int_{0}^{\infty}\exp\left(-\rho t\right)u\left(c\left(t\right)\right)dt,$$

subject to

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

and k(0) > 0. Recall that $u : \mathbb{R}_+ \to \mathbb{R}$ is strictly increasing, continuously differentiable and strictly concave, while $f(\cdot)$ satisfies our basic assumptions, Assumptions 1 and 2. Clearly, the objective function u(c) is weakly monotone. The constraint function, $f(k) - \delta k - c$, is decreasing in c, but may be nonmonotone in k. However, without loss of any generality we can restrict attention to $k(t) \in [0, \bar{k}]$, where \bar{k} is defined such that $f'(\bar{k}) = \delta$. Increasing the capital stock above this level would reduce output and thus consumption both today and in the future. When $k(t) \in [0, \bar{k}]$, the constraint function is also weakly monotone in k and we can apply Theorem 7.14.

Let us first set up the current-value Hamiltonian, which, in this case, takes the form

(7.58)
$$\hat{H}(k, c, \mu) = u(c(t)) + \mu(t) [f(k(t)) - \delta k(t) - c(t)],$$

with state variable k, control variable c and current-value costate variable μ .

From Theorem 7.14, the following are the necessary conditions:

$$\hat{H}_{c}(k, c, \mu) = u'(c(t)) - \mu(t) = 0$$

$$\hat{H}_{k}(k, c, \mu) = \mu(t) \left(f'(k(t)) - \delta\right) = \rho\mu(t) - \dot{\mu}(t)$$

$$\lim_{t \to \infty} \left[\exp(-\rho t) \mu(t) k(t)\right] = 0.$$

Moreover, the first necessary condition immediately implies that $\mu(t) > 0$ (since u' > 0 everywhere). Consequently, the current-value Hamiltonian given in (7.58) consists of the sum of two strictly concave functions and is itself strictly concave and thus satisfies the conditions of Theorem 7.15. Therefore, a solution that satisfies these necessary conditions in fact gives a global maximum. Characterizing the solution of these necessary conditions also establishes the existence of a solution in this case.

Since an analysis of optimal growth in the neoclassical model is more relevant in the context of the next chapter, we do not provide further details here.

7.7. The q-Theory of Investment

As another application of the methods developed in this chapter, we consider the canonical model of investment under adjustment costs, also known as the q-theory of investment. This problem is not only useful as an application of optimal control techniques, but it is one of the basic models of standard macroeconomic theory.

The economic problem is that of a price-taking firm trying to maximize the present discounted value of its profits. The only twist relative to the problems we have studied so far is that this firm is subject to "adjustment" costs when it changes its capital stock. In particular, let the capital stock of the firm be k(t) and suppose that the firm has access to a production function f(k(t)) that satisfies Assumptions 1 and 2. For simplicity, let us normalize the price of the output of the firm to 1 in terms of the final good at all dates. The firm is subject to adjustment costs captured by the function $\phi(i)$, which is strictly increasing, continuously differentiable and strictly convex, and satisfies $\phi(0) = \phi'(0) = 0$. This implies that in addition to the cost of purchasing investment goods (which given the normalization of price is equal to i for an amount of investment i), the firm incurs a cost of adjusting its production

structure given by the convex function $\phi(i)$. In some models, the adjustment cost is taken to be a function of investment relative to capital, i.e., $\phi(i/k)$ instead of $\phi(i)$, but this makes no difference for our main focus. We also assume that installed capital depreciates at an exponential rate δ and that the firm maximizes its net present discounted earnings with a discount rate equal to the interest rate r, which is assumed to be constant.

The firm's problem can be written as

$$\max_{k(t),i(t)} \int_{0}^{\infty} \exp\left(-rt\right) \left[f\left(k\left(t\right)\right) - i\left(t\right) - \phi\left(i\left(t\right)\right)\right] dt$$

subject to

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

and $k(t) \ge 0$, with k(0) > 0 given. Clearly, both the objective function and the constraint function are weakly monotone, thus we can apply Theorem 7.14.

Notice that $\phi(i)$ does not contribute to capital accumulation; it is simply a cost. Moreover, since ϕ is strictly convex, it implies that it is not optimal for the firm to make "large" adjustments. Therefore it will act as a force towards a smoother time path of investment.

To characterize the optimal investment plan of the firm, let us write the currentvalue Hamiltonian:

$$\hat{H}(k, i, q) \equiv \left[f(k(t)) - i(t) - \phi(i(t)) \right] + q(t) \left[i(t) - \delta k(t) \right],$$

where we used q(t) instead of the familiar $\mu(t)$ for the costate variable, for reasons that will be apparent soon.

The necessary conditions for this problem are standard (suppressing the "^" to denote the optimal values in order to reduce notation):

$$\hat{H}_{i}(k, i, q) = -1 - \phi'(i(t)) + q(t) = 0$$

$$\hat{H}_{k}(k, i, q) = f'(k(t)) - \delta q(t) = rq(t) - \dot{q}(t)$$

$$\lim_{t \to \infty} \exp(-rt) q(t) k(t) = 0.$$

The first necessary condition implies that

(7.60)
$$q(t) = 1 + \phi'(i(t))$$
 for all t .

Differentiating this equation with respect to time, we obtain

$$\dot{q}(t) = \phi''(i(t))\dot{i}(t).$$

Substituting this into the second necessary condition, we obtain the following law of motion for investment:

(7.62)
$$\dot{i}(t) = \frac{1}{\phi''(i(t))} \left[(r+\delta) \left(1 + \phi'(i(t)) \right) - f'(k(t)) \right].$$

A number of interesting economic features emerge from this equation. First, as $\phi''(i)$ tends to zero, it can be verified that i(t) diverges, meaning that investment jumps to a particular value. In other words, it can be shown that this value is such that the capital stock immediately reaches its state-state value (see Exercise 7.22). This is intuitive. As $\phi''(i)$ tends to zero, $\phi'(i)$ becomes linear. In this case, adjustment costs simply increase the cost of investment linearly and do not create any need for smoothing. In contrast, when $\phi''(i(t)) > 0$, there will be a motive for smoothing, i(t) will take a finite value, and investment will adjust slowly. Therefore, as claimed above, adjustment costs lead to a smoother path of investment.

We can now analyze the behavior of investment and capital stock using the differential equations (7.59) and (7.62). First, it can be verified easily that there exists a unique steady-state solution with k > 0. This solution involves a level of capital stock k^* for the firm and investment just enough to replenish the depreciated capital, $i^* = \delta k^*$. This steady-state level of capital satisfies the first-order condition (corresponding to the right hand side of (7.62) being equal to zero):

$$f'(k^*) = (r + \delta) (1 + \phi'(\delta k^*)).$$

This first-order condition differs from the standard "modified golden rule" condition, which requires the marginal product of capital to be equal to the interest rate plus the depreciation rate, because an additional cost of having a higher capital stock is that there will have to be more investment to replenish depreciated capital. This is captured by the term $\phi'(\delta k^*)$. Since ϕ is strictly convex and f is strictly concave and satisfies the Inada conditions (from Assumption 2), there exists a unique value of k^* that satisfies this condition.

The analysis of dynamics in this case requires somewhat different ideas than those used in the basic Solow growth model (cf., Theorems 2.4 and 2.5). In particular, instead of global stability in the k-i space, the correct concept is one of saddle-path stability. The reason for this is that instead of an initial value constraint, i (0) is pinned down by a boundary condition at "infinity," that is, to satisfy the transversality condition,

$$\lim_{t \to \infty} \exp(-rt) q(t) k(t) = 0.$$

This implies that in the context of the current theory, with one state and one control variable, we should have a one-dimensional manifold (a curve) along which capital-investment pairs tend towards the steady state. This manifold is also referred to as the "stable arm". The initial value of investment, i(0), will then be determined so that the economy starts along this manifold. In fact, if any capital-investment pair (rather than only pairs along this one dimensional manifold) were to lead to the steady state, we would not know how to determine i(0); in other words, there would be an "indeterminacy" of equilibria. Mathematically, rather than requiring all eigenvalues of the linearized system to be negative, what we require now is saddle-path stability, which involves the number of negative eigenvalues to be the same as the number of state variables.

This notion of saddle path stability will be central in most of growth models we will study. Let this now make these notions more precise by considering the following generalizations of Theorems 2.4 and 2.5:

THEOREM 7.17. Consider the following linear differential equation system

(7.63)
$$\dot{\mathbf{x}}(t) = \mathbf{A}\mathbf{x}(t) + \mathbf{b}$$

with initial value $\mathbf{x}(0)$, where $\mathbf{x}(t) \in \mathbb{R}^n$ for all t and \mathbf{A} is an $n \times n$ matrix. Let \mathbf{x}^* be the steady state of the system given by $\mathbf{A}\mathbf{x}^* + \mathbf{b} = 0$. Suppose that $m \leq n$ of the eigenvalues of \mathbf{A} have negative real parts. Then there exists an m-dimensional manifold M of \mathbb{R}^n such that starting from any $\mathbf{x}(0) \in M$, the differential equation (7.63) has a unique solution with $\mathbf{x}(t) \to \mathbf{x}^*$.

FIGURE 7.1. Dynamics of capital and investment in the q-theory.

Theorem 7.18. Consider the following nonlinear autonomous differential equation

(7.64)
$$\dot{\mathbf{x}}(t) = \mathbf{F}[\mathbf{x}(t)]$$

where $\mathbf{F}: \mathbb{R}^n \to \mathbb{R}^n$ and suppose that \mathbf{F} is continuously differentiable, with initial value $\mathbf{x}(0)$. Let \mathbf{x}^* be a steady-state of this system, given by $\mathbf{F}(\mathbf{x}^*) = 0$. Define

$$\mathbf{A=}\nabla\mathbf{F}\left(\mathbf{x}^{\ast}\right) ,$$

and suppose that $m \leq n$ of the eigenvalues of \mathbf{A} have negative real parts and the rest have positive real parts. Then there exists an open neighborhood of \mathbf{x}^* , $\mathbf{B}(\mathbf{x}^*) \subset \mathbb{R}^n$ and an m-dimensional manifold $M \subset \mathbf{B}(\mathbf{x}^*)$ such that starting from any $\mathbf{x}(0) \in M$, the differential equation (7.64) has a unique solution with $\mathbf{x}(t) \to \mathbf{x}^*$.

Put differently, these two theorems state that when only a subset of the eigenvalues have negative real parts, a lower-dimensional subset of the original space leads to stable solutions. Fortunately, in this context this is exactly what we require, since i(0) should adjust in order to place us on exactly such a lower-dimensional subset of the original space.

Armed with these theorems, we can now investigate the transitional dynamics in the q-theory of investment. To see that the equilibrium will tend to this steady-state level of capital stock it suffices to plot (7.59) and (7.62) in the k-i space. This is done in Figure ??. The curve corresponding to $\dot{k}=0$, (7.59), is upward sloping, since a greater level of capital stock requires more investment to replenish the depreciated capital. When we are above this curve, there is more investment than necessary for replenishment, so that $\dot{k}>0$. When we are below this curve, then $\dot{k}<0$. On the other hand, the curve corresponding to $\dot{i}=0$, (7.62), can be nonmonotonic. Nevertheless, it is straightforward to verify that in the neighborhood of the steady-state it is downward sloping (see Exercise 7.22). When we are to the right of this curve, f'(k) is lower, thus $\dot{i}>0$. When we are to its left, $\dot{i}<0$. The resulting phase diagram, together with the one-dimensional stable manifold, is shown in Figure ?? (see again Exercise 7.22 for a different proof).

Starting with an arbitrary level of capital stock, k(0) > 0, the unique optimal solution involves an initial level of investment i(0) > 0, followed by a smooth and monotonic approach to the steady-state investment level of δk^* . In particular, it can be shown easily that when $k(0) < k^*$, $i(0) > i^*$ and it monotonically decreases towards i^* (see Exercise 7.22). This is intuitive. Adjustment costs discourage large values of investment, thus the firm cannot adjust its capital stock to its steady-state level immediately. However, because of diminishing returns, the benefit of increasing the capital stock is greater when the level of capital stock is low. Therefore, at the beginning the firm is willing to incur greater adjustment costs in order to increase its capital stock and i(0) is high. As capital accumulates and k(t) > k(0), the benefit of boosting the capital stock declines and the firm also reduces investment towards the steady-state investment level.

It is also informative to see why a level of initial investment other than i(0) would violate either the transversality condition or the first-order necessary conditions. Consider, for example, i'(0) > i(0) as the initial level. The phase diagram in Figure ?? makes it clear that starting from such a level of investment, i(t) and k(t) would tend to infinity. It can be verified that in this case q(t) k(t) would tend to infinity at a rate faster than r, thus violating the transversality condition, $\lim_{t\to\infty} \exp(-rt) q(t) k(t) = 0$. To see this more explicitly, note that since along a

trajectory starting at i'(0), $\dot{k}(t)/k(t) > 0$, and thus we have

$$\frac{d(q(t)k(t))/dt}{q(t)k(t)} \geq \frac{\dot{q}(t)}{q(t)}$$

$$= \frac{\dot{i}(t)\phi''(i(t))}{1+\phi'(i(t))}$$

$$= r+\delta - f'(k(t))/(1+\phi'(i(t))),$$

where the second line uses (7.60) and (7.61), while the third line substitutes from (7.62). As $k(t) \to \infty$, we have that $f'(k(t)) \to 0$, implying that

$$\lim_{t \to \infty} \exp(-rt) q(t) k(t) \ge \lim_{t \to \infty} \exp(-rt) \exp((r+\delta) t) = \lim_{t \to \infty} \exp(\delta t) > 0,$$

violating the transversality condition. In contrast, if we start with i''(0) < i(0) as the initial level, i(t) would tend to 0 in finite time (as shown by the fact that the trajectories hit the horizontal axis) and k(t) would also tend towards zero (though not reaching it in finite time). After the time where i(t) = 0, we also have q(t) = 1 and thus $\dot{q}(t) = 0$ (from (7.60)). Moreover, by the Inada conditions, as $k(t) \to 0$, $f'(k(t)) \to \infty$. Consequently, after i(t) reaches 0, the necessary condition $\dot{q}(t) = (r + \delta) q(t) - f'(k(t))$ is necessarily violated. This proves that the unique optimal path involves investment starting at i(0).

We next turn to the "q-theory" aspects. James Tobin argued that the value of an extra unit of capital to the firm divided by its replacement cost is a measure of the "value of investment to the firm". In particular, when this ratio is high, the firm would like to invest more. In steady state, the firm will settle where this ratio is 1 or close to 1. In our formulation, the costate variable q(t) measures Tobin's q. To see this, let us denote the current (maximized) value of the firm when it starts with a capital stock of k(t) by V(k(t)). The same arguments as above imply that

$$(7.65) V'(k(t)) = q(t),$$

so that q(t) measures exactly by how much one dollar increase in capital will raise the value of the firm.

In steady state, we have $\dot{q}(t) = 0$, so that $q^* = f'(k^*)/(r+\delta)$, which is approximately equal to 1 when $\phi'(\delta k^*)$ is small. Nevertheless, out of steady state, q(t) can be significantly greater than this amount, signaling that there is need for

greater investments. Therefore, in this model Tobin's q, or alternatively the costate variable q(t), will play the role of signaling when investment demand is high.

The q-theory of investment is one of the workhorse models of macroeconomics and finance, since proxies for Tobin's q can be constructed using stock market prices and book values of firms. When stock market prices are greater than book values, this corresponds to periods in which the firm in question has a high Tobin's q—meaning that the value of installed capital is greater than its replacement cost, which appears on the books. Nevertheless, whether this is a good approach in practice is intensely debated, in part because Tobin's q does not contain all the relevant information when there are irreversibilities or fixed costs of investment, and also perhaps more importantly, what is relevant is the "marginal q," which corresponds to the marginal increase in value (as suggested by equation (7.65)), whereas we can typically only measure "average q". The discrepancy between these two concepts can be large.

7.8. Taking Stock

This chapter has reviewed the basic tools of dynamic optimization in continuous time. By its nature, this has been a technical (and unfortunately somewhat dry) chapter. The material covered here may have been less familiar than the discrete time optimization methods presented in the previous chapter. Part of the difficulty arises from the fact that optimization here is with respect to functions, even when the horizon is finite (rather than with respect to vectors or infinite sequences as in the discrete time case). This introduces a range of complications and some technical difficulties, which are not of great interest in the context of economic applications. As a result, this chapter has provided an overview of the main results, with an emphasis on those that are most useful in economic applications, together with some of the proofs. These proofs are included to provide the readers with a sense of where the results come from and to enable them to develop a better feel for their intuition.

While the basic ideas of optimal control may be a little less familiar than those of discrete time dynamic programming, these methods are used in much of growth theory and in other areas of macroeconomics. Moreover, while some problems naturally lend themselves to analysis in discrete time, other problems become easier in continuous time. Some argue that this is indeed the case for growth theory. Irrespective of whether one agrees with this assessment, it is important to have a good command of both discrete time and continuous time models in macroeconomics, since it should be the context and economic questions that dictate which type of model one should write down, not the force of habit. This motivated our choice of giving roughly equal weight to the two sets of techniques.

There is another reason for studying optimal control. The most powerful theorem in optimal control, Pontryagin's Maximum Principle, is as much an economic result as a mathematical result. As discussed above, the Maximum Principle has a very natural interpretation both in terms of maximizing flow returns plus the value of the stock, and also in terms of an asset value equation for the value of the maximization problem. These economic intuitions are not only useful in illustrating the essence of this mathematical technique, but they also provide a useful perspective on a large set of questions that involve the use of dynamic optimization techniques in macroeconomics, labor economics, finance and other fields.

Finally, to avoid having the current chapter just on techniques, we also introduced a number of economically substantive applications of optimal control. These include the intertemporal problem of a consumer, the problem of finding the optimal consumption path of a non-renewable resource and the q-theory of investment. We also used the q-theory of investment to illustrate how transitional dynamics can be analyzed in economic problems involving dynamic optimization (and corresponding boundary conditions at infinity). A detailed analysis of optimal and equilibrium growth is left for the next chapter.

This chapter also concludes our exposition of the "foundations" of growth theory, which comprised general equilibrium foundations of aggregative models as well as an introduction to mathematical tools necessary for dynamic economic analysis. We next turn to economically more substantive issues.

7.9. References and Literature

The main material covered in this chapter is the topic of many excellent applied mathematics and engineering books. The purpose here has been to provide a review of the results that are most relevant for economists, together with simplified versions of the most important proofs. The first part of the chapter is closer to the calculus of variations theory, because it makes use of variational arguments combined with continuity properties. Nevertheless, most economists do not need to study the calculus of variations in detail, both because it has been superseded by optimal control theory and also because most of the natural applications of the calculus of variations are in physics and other natural sciences. The interested reader can look at Gelfand and Fomin (2000). Chiang (1992) provides a readable and simple introduction to the calculus of variations with economic examples.

The theory of optimal control was originally developed by Pontryagin et al. (1962). For this reason, the main necessary condition is also referred to as the Pontryagin's (Maximum) Principle. The type of problem considered here (and in economics more generally) is referred to as the Lagrange problem in optimal control theory. The Maximum Principle is generally stated either for the somewhat simpler Meyer problem or the more general Bolza problem, though all of these problems are essentially equivalent, and when the problem is formulated in vector form, one can easily go back and forth between these different problems by simple transformations.

There are several books with varying levels of difficulty dealing with optimal control. Many of these books are not easy to read, but are also not entirely rigorous in their proofs. An excellent source that provides an advanced and complete treatment is Fleming and Rishel (1975). The first part of this book provides a complete (but rather different) proof of Pontryagin's Maximum Principle and various applications. It also provides a number of theorems on existence and continuity of optimal controls. A deeper understanding of sufficient conditions for existence of solution and the structure of necessary conditions can be gained from the excellent (but abstract and difficult) book by Luenberger (1969). The results in this book are general enough to cover both discrete time and continuous time dynamic optimization. This book also gives a very good sense of why maximization in function spaces is

different from finite-dimensional maximization, and when such infinite-dimensional maximization problems may fail to have solutions.

For economists, books that develop the theory of optimal control with economic applications may be more appropriate. Here the best reference is Seierstad and Sydsaeter (1987). While not as rigorous as Fleming and Rishel (1975), this book also has a complete proof of the main results and is also easier and more interesting to read for economists. It also shows how the results can be applied to economic problems. Other references in economics are Kamien and Schwartz (1991) and Leonard and Van Long (1992). Another classic is Arrow and Kurz's (1970) book, which covers the same material and also presents rich economic insight on growth theory and related problems. This book also states and provides a proof of Arrow's sufficiency theorem, which also appears in Arrow (1968).

Two recent books on applications of optimal control in economics, Caputo (2005) and Weitzman (2003), might be more readable. My treatment of the sufficiency results here is very similar to Caputo (2005). Weitzman (2003) provides a lively discussion of the applications of the Maximum Principle, especially in the context of environmental economics and depletion of natural resources.

There is some confusion in the literature over the role of the transversality condition. As commented in the previous chapter, in general there need not be a single transversality condition, since the transversality condition represents the necessary conditions obtained from specific types of variations. The example provided in Section 7.4 shows that the stronger transversality condition, which is very useful in many applications, does not always hold. This example is a variant of the famous example by Halkin (1974). The interested reader should look at Michel (1982), which contains the original result on the transversality condition of (7.44) for discounted infinite horizon optimal control problems and also a discussion of when the stronger condition (7.55) holds. The results presented here are closely related to Michel's (1982) results, but are stated under assumptions that are more relevant in economic situations. Michel assumes that the objective function is nonnegative, which is violated by many of the common utility functions used in economic growth

models, and also imposes an additional technical assumption that is not easy to verify; instead the results here are stated under the assumption of weak monotonicity, which is satisfied in almost all economic applications.

The original economic interpretation of the Maximum Principle appeared in Dorfman (1969). The interpretation here builds on the discussion by Dorfman, but extends this based on the no-arbitrage interpretation of asset values in the Hamilton-Jacobi-Bellman equation. This interpretation of Hamilton-Jacobi-Bellman is well known in many areas of macroeconomics and labor economics, but is not often used to provide a general economic interpretation for the Maximum Principle. Weitzman (2003) also provides an economic interpretation for the Maximum Principle related to the Hamilton-Jacobi-Bellman equation.

The classic reference for exploitation of a non-renewable resource is Hotelling (1931). Weitzman (2003) provides a detailed treatment and a very insightful discussion. Dasgupta and Heal (1979) and Conrad (1999) are also useful references for applications of similar ideas to sustainability and environmental economics. Classic references on investment with costs of adjustment and the q-theory of investment include Eisner and Strotz (1963), Lucas (1967), Tobin (1969) and Hayashi (1982). Detailed treatments of the q-theory of investment can be found in any graduate-level economics textbook, for example, Blanchard and Fisher (1989) or Romer (1996), as well as in Dixit and Pindyck's (1994) book on investment under uncertainty and Caballero's (1999) survey. Caballero (1999) also includes a critique of the q-theory.

7.10. Exercises

EXERCISE 7.1. Consider the problem of maximizing (7.1) subject to (7.2) and (7.3) as in Section 7.1. Suppose that for the pair $(\hat{x}(t), \hat{y}(t))$ there exists a time interval (t', t'') with t' < t'' such that

$$\dot{\lambda}\left(t\right) \neq -\left[f_{x}\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right) + \lambda\left(t\right)g_{x}\left(t,\hat{x}\left(t\right),\hat{y}\left(t\right)\right)\right] \text{ for all } t \in \left(t',t''\right).$$

Prove that the pair $(\hat{x}(t), \hat{y}(t))$ could not attain the optimal value of (7.1). EXERCISE 7.2. * Prove that, given in optimal solution $\hat{x}(t), \hat{y}(t)$ to (7.1), the maximized Hamiltonian defined in (7.16) and evaluated at $\hat{x}(t), M(t, \hat{x}(t), \lambda(t))$, is differentiable in x and satisfies $\dot{\lambda}(t) = -M_x(t, \hat{x}(t), \lambda(t))$ for all $t \in [0, t_1]$.

EXERCISE 7.3. The key equation of the calculus of variations is the Euler-Legrange equation, which characterizes the solution to the following problem (under similar regularity conditions to those of Theorem 7.2):

$$\max_{x(t)} \int_{0}^{t_{1}} F\left(t, x\left(t\right), \dot{x}\left(t\right)\right) dx$$

subject to x(t) = 0. Suppose that F is differentiable in all of its arguments and an interior continuously differentiable solution exists. The so-called Euler-Legrange equation, which provides the necessary conditions for an optimal solution, is

$$\frac{\partial F\left(t,x\left(t\right),\dot{x}\left(t\right)\right)}{\partial x\left(t\right)} - \frac{\partial^{2} F\left(t,x\left(t\right),\dot{x}\left(t\right)\right)}{\partial \dot{x}\left(t\right)\partial t} = 0.$$

Derive this equation from Theorem 7.2. [Hint: define $y(t) \equiv \dot{x}(t)$].

EXERCISE 7.4. This exercise asks you to use the Euler-Legrange equation derived in Exercise 7.3 to solve the canonical problem that motivated Euler and Legrange, that of finding the shortest distance between two points in a plane. In particular, consider a two dimensional plane and two points on this plane with coordinates (z_0, u_0) and (z_1, u_1) . We would like to find the curve that has the shortest length that connects these two points. Such a curve can be represented by a function $x : \mathbb{R} \to \mathbb{R}$ such that u = x(z), together with initial and terminal conditions $u_0 = x(z_0)$ and $u_1 = x(z_1)$. It is also natural to impose that this curve u = x(z) be smooth, which corresponds to requiring that the solution be continuously differentiable so that x'(z) exists.

To solve this problem, observe that the (arc) length along the curve x can be represented as

$$A\left[x\left(z\right)\right] \equiv \int_{z_{1}}^{z_{2}} \sqrt{1 + \left[x'\left(z\right)\right]^{2}} dz.$$

The problem is to minimize this object by choosing x(z).

Now, without loss of any generality let us take $(z_0, u_0) = (0, 0)$ and let t = z to transform the problem into a more familiar form, which becomes that of maximizing

$$-\int_{0}^{t_{1}} \sqrt{1 + \left[x'(t)\right]^{2}} dt.$$

Prove that the solution to this problem requires

$$\frac{d\left[x'\left(t\right)\left(1+\left(x'\left(t\right)\right)^{2}\right)\right]}{dt}=0.$$

Show that this is only possible if x''(t) = 0, so that the shortest path between two points is a straight-line.

EXERCISE 7.5. Prove Theorem 7.2, in particular, paying attention to constructing feasible variations that ensure $x(t_1, \varepsilon) = x_1$ for all ε in some neighborhood of 0. What happens if there are no such feasible variations?

EXERCISE 7.6. (1) Provide an expression for the initial level of consumption c(0) as a function of a(0), w, r and β in Example 7.1.

- (2) What is the effect of an increase in a(0) on the initial level of consumption c(0)? What is the effect on the consumption path?
- (3) How would the consumption path change if instead of a constant level of labor earnings, w, the individual faced a time-varying labor income profile given by $[w(t)]_{t=0}^{1}$? Explain the reasoning for the answer in detail.

Exercise 7.7. Prove Theorem 7.4.

EXERCISE 7.8. * Prove a version of Theorem 7.5 corresponding to Theorem 7.2. [Hint: instead of $\lambda(t_1) = 0$, the proof should exploit the fact that $x(1) = \hat{x}(1) = x_1$]. EXERCISE 7.9. * Prove that in the finite-horizon problem of maximizing (7.1) or (7.11) subject to (7.2) and (7.3), $f_x(t, \hat{x}(t), \hat{y}(t), \lambda(t)) > 0$ for all $t \in [0, t_1]$ implies that $\lambda(t) > 0$ for all $t \in [0, t_1]$.

Exercise 7.10. * Prove Theorem 7.6.

Exercise 7.11. Prove Theorem 7.11.

Exercise 7.12. Provide a proof of Theorem 7.15.

EXERCISE 7.13. Prove that in the discounted infinite-horizon optimal control problem considered in Theorem 7.14 conditions (7.51)-(7.53) are necessary.

EXERCISE 7.14. Consider a finite horizon continuous time maximization problem, where the objective function is

$$W(x(t), y(t)) = \int_{0}^{t_1} f(t, x(t), y(t)) dt$$

with $x(0) = x_0$ and $t_1 < \infty$, and the constraint equation is

$$\dot{x}(t) = g(t, x(t), y(t)).$$

Imagine that t_1 is also a choice variable.

(1) Show that W(x(t), y(t)) can be written as

$$W\left(x\left(t\right),y\left(t\right)\right) = \int_{0}^{t_{1}} \left[H\left(t,x\left(t\right),y\left(t\right)\right) + \dot{\lambda}\left(t\right)x\left(t\right)\right] dt - \lambda\left(t_{1}\right)x\left(t_{1}\right) + \lambda\left(0\right)x_{0},$$
 where $H\left(t,x,y\right) \equiv f\left(t,x\left(t\right),y\left(t\right)\right) + \lambda\left(t\right)g\left(t,x\left(t\right),y\left(t\right)\right)$ is the Hamiltonian and $\lambda\left(t\right)$ is the costate variable.

(2) Now suppose that the pair $(\hat{x}(t), \hat{y}(t))$ together with terminal date \hat{t}_1 constitutes an optimal solution. Consider the following class of variations

$$y(t) = \hat{y}(t) + \varepsilon \eta(t)$$
 and $t_1 = \hat{t}_1 + \varepsilon \Delta t$.

Denote the corresponding path of the state variable by

$$x(t,\varepsilon) = \hat{x}(t) + \varepsilon\sigma(t)$$
 and $x(\hat{t}_1 + \varepsilon\Delta t, \varepsilon) = \hat{x}(t_1) + \varepsilon\Delta x$

for some $\sigma(t)$ and Δx . Evaluate W(x(t), y(t)) at this variation. Explain why this variation is feasible for ε small enough.

(3) Show that for a feasible variation,

$$\frac{dW\left(x\left(t\right),y\left(t\right)\right)}{d\varepsilon}\bigg|_{\varepsilon=0} = \int_{0}^{\hat{t}_{1}} \left[H_{x}\left(t,x\left(t\right),y\left(t\right)\right) + \dot{\lambda}\left(t\right)\right] \sigma\left(t\right) dt + \int_{0}^{\hat{t}_{1}} H_{y}\left(t,x\left(t\right),y\left(t\right)\right) \eta\left(t\right) dt + H\left(\hat{t}_{1},x\left(\hat{t}_{1}\right),y\left(\hat{t}_{1}\right)\right) \Delta t - \lambda\left(\hat{t}_{1}\right) \Delta x.$$

- (4) Explain why the previous expression has to be equal to 0.
- (5) Now taking the limit as $\hat{t}_1 \to \infty$, derive the weaker form of the transversality condition (7.44).
- (6) What are the advantages and disadvantages of this method of derivation relative to that used in the proof of Theorem 7.13.

Exercise 7.15. * Consider the following maximization problem:

$$\max_{x(t),y(t)} \int_{0}^{1} f(x(t),y(t)) dt$$

subject to

$$\dot{x}\left(t\right) = y\left(t\right)^{2}$$

$$366$$

x(0) = 0 and x(1) = 1, where $y(t) \in \mathbb{R}$ and f is an arbitrary continuously differentiable function. Show that the unique solution to this maximization problem does not satisfy the necessary conditions in Theorem 7.2. Explain why this is.

Exercise 7.16. * Consider the following maximization problem:

$$\max_{x(t),y(t)} - \int_0^1 x(t)^2 dt$$

subject to

$$\dot{x}\left(t\right) = y\left(t\right)^{2}$$

x(0) = 0 and x(1) = 1, where $y(t) \in \mathbb{R}$. Show that there does not exist a continuously differentiable solution to this problem.

EXERCISE 7.17. Consider the following discounted infinite-horizon maximization problem

$$\max \int_{0}^{\infty} \exp\left(-\rho t\right) \left[2y\left(t\right)^{1/2} + \frac{1}{2}x\left(t\right)^{2}\right] dt$$

subject to

$$\dot{x}(t) = -\rho x(t) y(t)$$

and x(0) = 1.

- (1) Show that this problem satisfies all the assumptions of Theorem 7.14.
- (2) Set up at the current-value Hamiltonian and derive the necessary conditions, with the costate variable $\mu(t)$.
- (3) Show that the following is an optimal solution y(t) = 1, $x(t) = \exp(-\rho t)$, and $\mu(t) = \exp(\rho t)$ for all t.
- (4) Show that this optimal solution violates the condition that $\lim_{t\to\infty} \exp(-\rho t) \mu(t)$, but satisfies (7.55).

EXERCISE 7.18. Consider the following optimal growth model without discounting:

$$\max \int_{0}^{\infty} \left[u\left(c\left(t\right)\right) - u\left(c^{*}\right) \right] dt$$

subject to

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

with initial condition k(0) > 0, and c^* defined as the golden rule consumption level

$$c^* = f(k^*) - \delta k^*$$
367

where k^* is the golden rule capital-labor ratio given by $f'(k^*) = \delta$.

- (1) Set up the Hamiltonian for this problem with costate variable $\lambda(t)$.
- (2) Characterize the solution to this optimal growth program.
- (3) Show that the standard transversality condition that $\lim_{t\to\infty} \lambda(t) k(t) = 0$ is not satisfied at the optimal solution. Explain why this is the case.

EXERCISE 7.19. Consider the infinite-horizon optimal control problem given by the maximization of (7.28) subject to (7.29) and (7.30). Suppose that the problem has a quasi-stationary structure, so that

$$f(t, x, y) \equiv \beta(t) f(x, y)$$

 $g(t, x, y) \equiv g(x, y),$

where $\beta(t)$ is the discount factor that applies to returns that are an interval of time t away from the present.

- (1) Set up Hamiltonian and characterize the necessary conditions for this problem.
- (2) Prove that the solution to this problem is time consistent (meaning that the solution chosen at some date s cannot be improved upon at some future date s' by changing the continuation plans after this date) if and only if $\beta(t) = \exp(-\rho t)$ for some $\rho \geq 0$.
- (3) Interpret this result and explain in what way the conclusion is different from that of Lemma 7.1.

EXERCISE 7.20. Consider the problem of consuming a non-renewable resource in Example 7.3. Show that the solution outlined their satisfies the stronger transversality condition (7.55).

EXERCISE 7.21. Consider the following continuous time discounted infinite horizon problem:

$$\max \int_{0}^{\infty} \exp(-\rho t) u(c(t)) dt$$

subject to

$$\dot{x}\left(t\right) = g\left(x\left(t\right)\right) - c\left(t\right)$$

with initial condition x(0) > 0.

Introduction to Modern Economic Growth

Suppose that $u(\cdot)$ is strictly increasing and strictly concave, with $\lim_{c\to\infty} u'(c) = 0$ and $\lim_{c\to 0} u'(c) = \infty$, and $g(\cdot)$ is increasing and strictly concave with $\lim_{x\to\infty} g'(x) = 0$ and $\lim_{x\to 0} g'(x) = \infty$.

- (1) Set up the current value Hamiltonian and derive the Euler equations for an optimal path.
- (2) Show that the standard transversality condition and the Euler equations are necessary and sufficient for a solution.
- (3) Characterize the optimal path of solutions and their limiting behavior.
- EXERCISE 7.22. (1) In the q-theory of investment, prove that when $\phi''(i) = 0$ (for all i), investment jumps so that the capital stock reaches its steady-state value k^* immediately.
 - (2) Prove that as shown in Figure ??, the curve for (7.62) is downward sloping in the neighborhood of the steady state.
 - (3) As an alternative to the diagrammatic analysis of Figure ??, linearize (7.59) and (7.62), and show that in the neighborhood of the steady state this system has one positive and one negative eigenvalue. Explain why this implies that optimal investment plans will tend towards the stationary solution (steady state).
 - (4) Prove that when $k(0) < k^*$, $i(0) > i^*$ and $i(t) \downarrow i^*$.
 - (5) Derive the equations for the q-theory of investment when the adjustment cost takes the form $\phi(i/k)$. How does this affect the steady-state marginal product of capital?
 - (6) Derive the optimal equation path when investment is irreversible, in the sense that we have the additional constraint $i \geq 0$.

Part 3 Neoclassical Growth

This part of the book covers the basic workhorse models of the theory of economic growth. We start with the infinite-horizon neoclassical growth model, which we have already encountered in the previous chapters. A closely related model is the baseline overlapping-generations model of Samuelson and Diamond, and this is the topic of Chapter 9. Despite the similarities between the two models, they have quite different normative and positive implications, and each model may be appropriate for different sets of issues. It is therefore important to have a detailed discussion of both.

This part of the book also presents the basic economic growth model with human capital investments. The inclusion of this model is motivated both because of the increasingly important role of human capital in economic growth and macroeconomics, and also as a way of linking macroeconomic approaches to microdata on schooling and returns to schooling.

Finally, Chapter 11 introduces the first model of sustained economic growth. It is contained in this part of the book rather than the next, because it is a model of sustained growth *without* technological change. Despite its simplicity, this model leads to a number of important economic insights and provides a good introduction to the set of issues we will encounter in the next part of the book.

CHAPTER 8

The Neoclassical Growth Model

We are now ready to start our analysis of the standard neoclassical growth model (also known as the Ramsey or Cass-Koopmans model). This model differs from the Solow model only in one crucial respect: it explicitly models the consumer side and endogenizes savings. In other words, it allows consumer optimization. Beyond its use as a basic growth model, this model has become a workhorse for many areas of macroeconomics, including the analysis of fiscal policy, taxation, business cycles, and even monetary policy.

Since both the basic equilibrium and optimal growth models in discrete time were already presented as applications of dynamic programming in Chapter 6, this chapter focuses on the continuous time neoclassical growth model (returning to discrete time examples in exercises).

8.1. Preferences, Technology and Demographics

Consider an infinite-horizon economy in continuous time. We assume that the economy admits a representative household with instantaneous utility function

$$(8.1) u\left(c\left(t\right)\right),$$

and we make the following standard assumptions on this utility function:

Assumption 3. u(c) is strictly increasing, concave, twice continuously differentiable with derivatives u' and u'', and satisfies the following Inada type assumptions:

$$\lim_{c\to 0} u'(c) = \infty \ and \ \lim_{c\to \infty} u'(c) = 0.$$

More explicitly, let us suppose that this representative household represents a set of identical households (with measure normalized to 1). Each household has an instantaneous utility function given by (8.1). Population within each household

grows at the rate n, starting with L(0) = 1, so that total population is

$$(8.2) L(t) = \exp(nt).$$

All members of the household supply their labor inelastically.

Our baseline assumption is that the household is fully altruistic towards all of its future members, and always makes the allocations of consumption (among household members) cooperatively. This implies that the objective function of each household at time t = 0, U(0), can be written as

(8.3)
$$U(0) \equiv \int_{0}^{\infty} \exp(-(\rho - n)t) u(c(t)) dt,$$

where c(t) is consumption per capita at time t, ρ is the subjective discount rate, and the effective discount rate is $\rho - n$, since it is assumed that the household derives utility from the consumption per capita of its additional members in the future as well (see Exercise 8.1).

It is useful to be a little more explicit about where the objective function (8.3) is coming from. First, given the strict concavity of $u(\cdot)$ and the assumption that within-household allocation decisions are cooperative, each household member will have an equal consumption (Exercise 8.1). This implies that each member will consume

$$c\left(t\right) \equiv \frac{C\left(t\right)}{L\left(t\right)}$$

at date t, where C(t) is total consumption and L(t) is the size of the representative household (equal to total population, since the measure of households is normalized to 1). This implies that the household will receive a utility of u(c(t)) per household member at time t, or a total utility of $L(t)u(c(t)) = \exp(nt)u(c(t))$. Since utility at time t is discounted back to time 0 with a discount rate of $\exp(-\rho t)$, we obtain the expression in (8.3).

We also assume throughout that

Assumption 4'.

$$\rho > n$$
.

This assumption ensures that there is in fact discounting of future utility streams. Otherwise, (8.3) would have infinite value, and standard optimization techniques would not be useful in characterizing optimal plans. Assumption 4' makes sure that

in the model without growth, discounted utility is finite. When there is growth, we will strengthen this assumption and introduce Assumption 4.

We start with an economy without any technological progress. Factor and product markets are competitive, and the production possibilities set of the economy is represented by the aggregate production function

$$Y(t) = F[K(t), L(t)],$$

which is a simplified version of the production function (2.1) used in the Solow growth model in Chapter 2. In particular, there is now no technology term (laboraugmenting technological change will be introduced below). As in the Solow model, we impose the standard constant returns to scale and Inada assumptions embedded in Assumptions 1 and 2. The constant returns to scale feature enables us to work with the per capita production function $f(\cdot)$ such that, output per capita is given by

$$y(t) \equiv \frac{Y(t)}{L(t)}$$

$$= F\left[\frac{K(t)}{L(t)}, 1\right]$$

$$\equiv f(k(t)),$$

where, as before,

(8.4)
$$k(t) \equiv \frac{K(t)}{L(t)}.$$

Competitive factor markets then imply that, at all points in time, the rental rate of capital and the wage rate are given by:

(8.5)
$$R(t) = F_K[K(t), L(t)] = f'(k(t)).$$

and

(8.6)
$$w(t) = F_L[K(t), L(t)] = f(k(t)) - k(t) f'(k(t)).$$

The household optimization side is more complicated, since each household will solve a continuous time optimization problem in deciding how to use their assets and allocate consumption over time. To prepare for this, let us denote the asset holdings of the representative household at time t by $\mathcal{A}(t)$. Then we have the following law of motion for the total assets of the household

$$\dot{\mathcal{A}}(t) = r(t) \mathcal{A}(t) + w(t) L(t) - c(t) L(t)$$

where c(t) is consumption per capita of the household, r(t) is the risk-free market flow rate of return on assets, and w(t) L(t) is the flow of labor income earnings of the household. Defining per capita assets as

$$a(t) \equiv \frac{\mathcal{A}(t)}{L(t)},$$

we obtain:

(8.7)
$$\dot{a}(t) = (r(t) - n) a(t) + w(t) - c(t).$$

In practice, household assets can consist of capital stock, K(t), which they rent to firms and government bonds, B(t). In models with uncertainty, households would have a portfolio choice between the capital stock of the corporate sector and riskless bonds. Government bonds play an important role in models with incomplete markets, allowing households to smooth idiosyncratic shocks. But in representative household models without government, their only use is in pricing assets (for example riskless bonds versus equity), since they have to be in zero net supply, i.e., total supply of bonds has to be B(t) = 0. Consequently, assets per capita will be equal to the capital stock per capita (or the capital-labor ratio in the economy), that is,

$$a\left(t\right) =k\left(t\right) .$$

Moreover, since there is no uncertainty here and a depreciation rate of δ , the market rate of return on assets will be given by

$$(8.8) r(t) = R(t) - \delta.$$

The equation (8.7) is only a flow constraint. As already noted above, it is not sufficient as a proper budget constraint on the individual (unless we impose a lower bound on assets, such as $a(t) \geq 0$ for all t). To see this, let us write the single

budget constraint of the form:

(8.9)
$$\int_{0}^{T} c(t) L(t) \exp\left(\int_{t}^{T} r(s) ds\right) dt + \mathcal{A}(T)$$

$$= \int_{0}^{T} w(t) L(t) \exp\left(\int_{t}^{T} r(s) ds\right) dt + \mathcal{A}(0) \exp\left(\int_{0}^{T} r(s) ds\right),$$

for some arbitrary T > 0. This constraint states that the household's asset position at time T is given by his total income plus initial assets minus expenditures, all carried forward to date T units. Differentiating this expression with respect to T and dividing L(t) gives (8.7) (see Exercise 8.2).

Now imagine that (8.9) applies to a finite-horizon economy ending at date T. In this case, it becomes clear that the flow budget constraint (8.7) by itself does not guarantee that $\mathcal{A}(T) \geq 0$. Therefore, in the finite-horizon, we would simply impose this lifetime budget constraint as a boundary condition.

In the infinite-horizon case, we need a similar boundary condition. This is generally referred to as the no-Ponzi-game condition, and takes the form

(8.10)
$$\lim_{t \to \infty} a(t) \exp\left(-\int_0^t (r(s) - n) ds\right) \ge 0.$$

This condition is stated as an inequality, to ensure that the individual does not asymptotically tend to a negative wealth. Exercise 8.3 shows why this no-Ponzigame condition is necessary. Furthermore, the transversality condition ensures that the individual would never want to have positive wealth asymptotically, so the no-Ponzi-game condition can be alternatively stated as:

(8.11)
$$\lim_{t \to \infty} a(t) \exp\left(-\int_0^t (r(s) - n) ds\right) = 0.$$

In what follows we will use (8.10), and then derive (8.11) using the transversality condition explicitly.

The name no-Ponzi-game condition comes from the chain-letter or pyramid schemes, which are sometimes called Ponzi games, where an individual can continuously borrow from a competitive financial market (or more often, from unsuspecting souls that become part of the chain-letter scheme) and pay his or her previous debts using current borrowings. The consequence of this scheme would be that the asset holding of the individual would tend to $-\infty$ as time goes by, clearly violating feasibility at the economy level.

To understand where this form of the no-Ponzi-game condition comes from, multiply both sides of (8.9) by $\exp\left(-\int_0^T r(s) ds\right)$ to obtain

$$\int_{0}^{T} c(t) L(t) \exp\left(-\int_{0}^{t} r(s) ds\right) dt + \exp\left(-\int_{0}^{T} r(s) ds\right) \mathcal{A}(T)$$

$$= \int_{0}^{T} w(t) L(t) \exp\left(-\int_{0}^{t} r(s) ds\right) dt + \mathcal{A}(0),$$

then divide everything by L(0) and note that L(t) grows at the rate n, to obtain

$$\int_{0}^{T} c(t) \exp\left(-\int_{0}^{t} (r(s) - n) ds\right) dt + \exp\left(-\int_{0}^{T} (r(s) - n) ds\right) a(T)$$

$$= \int_{0}^{T} w(t) \exp\left(-\int_{0}^{t} (r(s) - n) ds\right) dt + a(0).$$

Now take the limit as $T \to \infty$ and use the no-Ponzi-game condition (8.11) to obtain

$$\int_0^\infty c\left(t\right) \exp\left(-\int_0^t \left(r\left(s\right) - n\right) ds\right) dt = a\left(0\right) + \int_0^\infty w\left(t\right) \exp\left(-\int_0^t \left(r\left(s\right) - n\right) ds\right) dt,$$

which requires the discounted sum of expenditures to be equal to initial income plus the discounted sum of labor income. Therefore this equation is a direct extension of (8.9) to infinite horizon. This derivation makes it clear that the no-Ponzi-game condition (8.11) essentially ensures that the individual's lifetime budget constraint holds in infinite horizon.

8.2. Characterization of Equilibrium

8.2.1. Definition of Equilibrium. We are now in a position to define an equilibrium in this dynamic economy. We will provide two definitions, the first is somewhat more formal, while the second definition will be more useful in characterizing the equilibrium below.

DEFINITION 8.1. A competitive equilibrium of the Ramsey economy consists of paths of consumption, capital stock, wage rates and rental rates of capital, $[C(t), K(t), w(t), R(t)]_{t=0}^{\infty}$, such that the representative household maximizes its

utility given initial capital stock $K\left(0\right)$ and the time path of prices $\left[w\left(t\right),R\left(t\right)\right]_{t=0}^{\infty}$, and all markets clear.

Notice that in equilibrium we need to determine the entire time path of real quantities and the associated prices. This is an important point to bear in mind. In dynamic models whenever we talk of "equilibrium", this refers to the entire path of quantities and prices. In some models, we will focus on the steady-state equilibrium, but equilibrium always refers to the entire path.

Since everything can be equivalently defined in terms of per capita variables, we can state an alternative and more convenient definition of equilibrium:

DEFINITION 8.2. A competitive equilibrium of the Ramsey economy consists of paths of per capita consumption, capital-labor ratio, wage rates and rental rates of capital, $[c(t), k(t), w(t), R(t)]_{t=0}^{\infty}$, such that the representative household maximizes (8.3) subject to (8.7) and (8.10) given initial capital-labor ratio k(0) and factor prices $[w(t), R(t)]_{t=0}^{\infty}$ with the rate of return on assets r(t) given by (8.8), and factor prices $[w(t), R(t)]_{t=0}^{\infty}$ are given by (8.5) and (8.6).

8.2.2. Household Maximization. Let us start with the problem of the representative household. From the definition of equilibrium we know that this is to maximize (8.3) subject to (8.7) and (8.11). Let us first ignore (8.11) and set up the current-value Hamiltonian:

$$\hat{H}(a, c, \mu) = u(c(t)) + \mu(t) [w(t) + (r(t) - n) a(t) - c(t)],$$

with state variable a, control variable c and current-value costate variable μ . This problem is closely related to the intertemporal utility maximization examples studied in the previous two chapters, with the main difference being that the rate of return on assets is also time varying. It can be verified that this problem satisfies all the assumptions of Theorem 7.14, including weak monotonicity.

Thus applying Theorem 7.14, we obtain the following necessary conditions:

$$\hat{H}_{c}(a,c,\mu) = u'(c(t)) - \mu(t) = 0$$

$$\hat{H}_{a}(a,c,\mu) = \mu(t)(r(t)-n) = -\dot{\mu}(t) + (\rho-n)\mu(t)$$

$$\lim_{t \to \infty} \left[\exp(-(\rho-n)t)\mu(t)a(t)\right] = 0.$$

and the transition equation (8.7).

Notice that the transversality condition is written in terms of the current-value costate variable, which is more convenient given the rest of the necessary conditions.

Moreover, as discussed in the previous chapter, for any $\mu(t) > 0$, $\hat{H}(a, c, \mu)$ is a concave function of (a, c). The first necessary condition (and equation (8.13) below), in turn, imply that $\mu(t) > 0$ for all t. Therefore, Theorem 7.15 implies that these conditions are sufficient for a solution.

We can next rearrange the second condition to obtain:

(8.12)
$$\frac{\dot{\mu}(t)}{\mu(t)} = -(r(t) - \rho),$$

which states that the multiplier changes depending on whether the rate of return on assets is currently greater than or less than the discount rate of the household.

Next, the first necessary condition above implies that

$$(8.13) u'(c(t)) = \mu(t).$$

To make more progress, let us differentiate this with respect to time and divide by $\mu(t)$, which yields

$$\frac{u''(c(t))c(t)}{u'(c(t))}\frac{\dot{c}(t)}{c(t)} = \frac{\dot{\mu}(t)}{\mu(t)}.$$

Substituting this into (8.12), we obtain another form of the famous consumer Euler equation:

(8.14)
$$\frac{\dot{c}(t)}{c(t)} = \frac{1}{\varepsilon_u(c(t))} (r(t) - \rho)$$

where

(8.15)
$$\varepsilon_{u}\left(c\left(t\right)\right) \equiv -\frac{u''\left(c\left(t\right)\right)c\left(t\right)}{u'\left(c\left(t\right)\right)}$$

is the elasticity of the marginal utility u'(c(t)). This equation is closely related to the consumer Euler equation we derived in the context of the discrete time problem, equation (6.30), as well as to the consumer Euler equation in continuous time with constant interest rates in Example 7.1 in the previous chapter. As with equation (6.30), it states that consumption will grow over time when the discount rate is less than the rate of return on assets. It also specifies the speed at which consumption will grow in response to a gap between this rate of return and the discount rate, which is related to the elasticity of marginal utility of consumption, $\varepsilon_u(c(t))$.

Notice that $\varepsilon_u(c(t))$ is not only the elasticity of marginal utility, but even more importantly, it is the inverse of the *intertemporal elasticity of substitution*, which plays a crucial role in most macro models. The intertemporal elasticity of substitution regulates the willingness of individuals to substitute consumption (or labor or any other attribute that yields utility) over time. The elasticity between the dates t and s > t is defined as

$$\sigma_u(t,s) = -\frac{d\log(c(s)/c(t))}{d\log(u'(c(s))/u'(c(t)))}.$$

As $s \downarrow t$, we have

(8.16)
$$\sigma_u(t,s) \to \sigma_u(t) = -\frac{u'(c(t))}{u''(c(t))c(t)} = \frac{1}{\varepsilon_u(c(t))}.$$

This is not surprising, since the concavity of the utility function $u(\cdot)$ —or equivalently, the elasticity of marginal utility—determines how willing individuals are to substitute consumption over time.

Next, integrating (8.12), we have

$$\mu(t) = \mu(0) \exp\left(-\int_0^t (r(s) - \rho) ds\right)$$
$$= u'(c(0)) \exp\left(-\int_0^t (r(s) - \rho) ds\right),$$

where the second line uses the first optimality condition of the current-value Hamiltonian at time t = 0. Now substituting into the transversality condition, we have

$$\lim_{t \to \infty} \left[\exp\left(-\left(\rho - n\right)t\right) a\left(t\right) u'\left(c\left(0\right)\right) \exp\left(-\int_{0}^{t} \left(r\left(s\right) - \rho\right) ds\right) \right] = 0,$$

$$\lim_{t \to \infty} \left[a\left(t\right) \exp\left(-\int_{0}^{t} \left(r\left(s\right) - n\right) ds\right) \right] = 0,$$

which implies that the strict no-Ponzi condition, (8.11) has to hold. Also, for future reference, notes that, since a(t) = k(t), the transversality condition is also equivalent to

$$\lim_{t \to \infty} \left[\exp\left(-\int_0^t \left(r\left(s\right) - n\right) ds\right) k\left(t\right) \right] = 0,$$

which requires that the discounted market value of the capital stock in the very far future is equal to 0. This "market value" version of the transversality condition is sometimes more convenient to work with.

We can derive further results on the consumption behavior of households. In particular, notice that the term $\exp\left(-\int_0^t r(s)\,ds\right)$ is a present-value factor that converts a unit of income at time t to a unit of income at time t. In the special case where r(s) = r, this factor would be exactly equal to $\exp(-rt)$. But more generally, we can define an average interest rate between dates t0 and t1 as

(8.17)
$$\bar{r}(t) = \frac{1}{t} \int_0^t r(s) ds.$$

In that case, we can express the conversion factor between dates 0 and t as

$$\exp\left(-\bar{r}\left(t\right)t\right)$$
,

and the transversality condition can be written as

(8.18)
$$\lim_{t \to \infty} \left[\exp\left(-\left(\bar{r}\left(t\right) - n\right)t\right) a\left(t\right) \right] = 0.$$

Now recalling that the solution to the differential equation

$$\dot{y}\left(t\right) = b\left(t\right)y\left(t\right)$$

is

$$y(t) = y(0) \exp \left(\int_0^t b(s) ds \right),$$

we can integrate (8.14), to obtain

$$c(t) = c(0) \exp \left(\int_0^t \frac{r(s) - \rho}{\varepsilon_u(c(s))} ds \right)$$

as the consumption function. Once we determine c(0), the initial level of consumption, the path of consumption can be exactly solved out. In the special case where $\varepsilon_u(c(s))$ is constant, for example, $\varepsilon_u(c(s)) = \theta$, this equation simplifies to

$$c(t) = c(0) \exp\left(\left(\frac{\bar{r}(t) - \rho}{\theta}\right)t\right),$$

and moreover, the lifetime budget constraint simplifies to

$$\int_{0}^{\infty} c(t) \exp(-(\bar{r}(t) - n)t) dt = a(0) + \int_{0}^{\infty} w(t) \exp(-(\bar{r}(t) - n)t) dt,$$

and substituting for c(t) into this lifetime budget constraint in this iso-elastic case, we obtain

(8.19)

$$c\left(0\right) = \int_{0}^{\infty} \exp\left(-\left(\frac{\left(1-\theta\right)\bar{r}\left(t\right)}{\theta} - \frac{\rho}{\theta} + n\right)t\right)dt \left[a\left(0\right) + \int_{0}^{\infty} w\left(t\right)\exp\left(-\left(\bar{r}\left(t\right) - n\right)t\right)dt\right]$$
 as the initial value of consumption.

8.2.3. Equilibrium Prices. Equilibrium prices are straightforward and are given by (8.5) and (8.6). This implies that the market rate of return for consumers, r(t), is given by (8.8), i.e.,

$$r(t) = f'(k(t)) - \delta.$$

Substituting this into the consumer's problem, we have

(8.20)
$$\frac{\dot{c}(t)}{c(t)} = \frac{1}{\varepsilon_u(c(t))} \left(f'(k(t)) - \delta - \rho \right)$$

as the equilibrium version of the consumption growth equation, (8.14). Equation (8.19) similarly generalizes for the case of iso-elastic utility function.

8.3. Optimal Growth

Before characterizing the equilibrium further, it is useful to look at the optimal growth problem, defined as the capital and consumption path chosen by a benevolent social planner trying to achieve a Pareto optimal outcome. In particular, recall that in an economy that admits a representative household, the optimal growth problem simply involves the maximization of the utility of the representative household subject to technology and feasibility constraints. That is,

$$\max_{\left[k(t),c(t)\right]_{t=0}^{\infty}} \int_{0}^{\infty} \exp\left(-\left(\rho-n\right)t\right) u\left(c\left(t\right)\right) dt,$$

subject to

$$\dot{k}(t) = f(k(t)) - (n+\delta)k(t) - c(t),$$

and k(0) > 0.1 As noted in Chapter 5, versions of the First and Second Welfare Theorems for economies with a continuum of commodities would imply that the solution to this problem should be the same as the equilibrium growth problem of

¹In the case where the infinite-horizon problem represents dynastic utilities as discussed in Chapter 5, this specification presumes that the social planner gives the same weight to different generations as does the current dynastic decision-maker.

the previous section. However, we do not need to appeal to these theorems since in this together case it is straightforward to show the equivalence of the two problems.

To do this, let us once again set up the current-value Hamiltonian, which in this case takes the form

$$\hat{H}(k, c, \mu) = u(c(t)) + \mu(t) \left[f(k(t)) - (n+\delta)k(t) - c(t) \right],$$

with state variable k, control variable c and current-value costate variable μ . As noted in the previous chapter, in the relevant range for the capital stock, this problem satisfies all the assumptions of Theorem 7.14. Consequently, the necessary conditions for an optimal path are:

$$\begin{split} \hat{H}_{c}\left(k,c,\mu\right) &= 0 = u'\left(c\left(t\right)\right) - \mu\left(t\right), \\ \hat{H}_{k}\left(k,c,\mu\right) &= -\dot{\mu}\left(t\right) + \left(\rho - n\right)\mu\left(t\right) = \mu\left(t\right)\left(f'\left(k\left(t\right)\right) - \delta - n\right), \\ \lim_{t \to \infty} \left[\exp\left(-\left(\rho - n\right)t\right)\mu\left(t\right)k\left(t\right)\right] &= 0. \end{split}$$

Repeating the same steps as before, it is straightforward to see that these optimality conditions imply

$$\frac{\dot{c}(t)}{c(t)} = \frac{1}{\varepsilon_u(c(t))} \left(f'(k(t)) - \delta - \rho \right),\,$$

which is identical to (8.20), and the transversality condition

$$\lim_{t \to \infty} \left[k(t) \exp\left(-\int_0^t \left(f'(k(s)) - \delta - n \right) ds \right) \right] = 0,$$

which is, in turn, identical to (8.11).

This establishes that the competitive equilibrium is a Pareto optimum and that the Pareto allocation can be decentralized as a competitive equilibrium. This result is stated in the next proposition:

Proposition 8.1. In the neoclassical growth model described above, with Assumptions 1, 2, 3 and 4', the equilibrium is Pareto optimal and coincides with the optimal growth path maximizing the utility of the representative household.

8.4. Steady-State Equilibrium

Now let us characterize the steady-state equilibrium and optimal allocations. A steady-state equilibrium is defined as in Chapter 2 as an equilibrium path in which

capital-labor ratio, consumption and output are constant. Therefore,

$$\dot{c}(t) = 0.$$

From (8.20), this implies that as long as $f(k^*) > 0$, irrespective of the exact utility function, we must have a capital-labor ratio k^* such that

$$(8.21) f'(k^*) = \rho + \delta,$$

which is the equivalent of the steady-state relationship in the discrete-time optimal growth model.² This equation pins down the steady-state capital-labor ratio only as a function of the production function, the discount rate and the depreciation rate. This corresponds to the *modified golden rule*, rather than the golden rule we saw in the Solow model (see Exercise 8.8). The modified golden rule involves a level of the capital stock that does not maximize steady-state consumption, because earlier consumption is preferred to later consumption. This is because of discounting, which means that the objective is not to maximize steady-state consumption, but involves giving a higher weight to earlier consumption.

Given k^* , the steady-state consumption level is straightforward to determine as:

(8.22)
$$c^* = f(k^*) - (n+\delta)k^*,$$

which is similar to the consumption level in the basic Solow model. Moreover, given Assumption 4', a steady state where the capital-labor ratio and thus output are constant necessarily satisfies the transversality condition.

This analysis therefore establishes:

Proposition 8.2. In the neoclassical growth model described above, with Assumptions 1, 2, 3 and 4', the steady-state equilibrium capital-labor ratio, k^* , is uniquely determined by (8.21) and is independent of the utility function. The steady-state consumption per capita, c^* , is given by (8.22).

As with the basic Solow growth model, there are also a number of straightforward comparative static results that show how the steady-state values of capital-labor

²In addition, if f(0) = 0, there exists another, economically uninteresting steady state at k = 0. As in Chapter 2, we ignore this steady state throughout. Moreover, we will see below that starting with any k(0) > 0, the economy will always tend to the steady-state capital-labor ratio k^* given by (8.21).

ratio and consumption per capita change with the underlying parameters. For this reason, let us again parameterize the production function as follows

$$f(k) = a\tilde{f}(k),$$

where a > 0, so that a is again a shift parameter, with greater values corresponding to greater productivity of factors. Since f(k) satisfies the regularity conditions imposed above, so does $\tilde{f}(k)$.

PROPOSITION 8.3. Consider the neoclassical growth model described above, with Assumptions 1, 2, 3 and 4', and suppose that $f(k) = a\tilde{f}(k)$. Denote the steady-state level of the capital-labor ratio by $k^*(a, \rho, n, \delta)$ and the steady-state level of consumption per capita by $c^*(a, \rho, n, \delta)$ when the underlying parameters are a, ρ, n and δ . Then we have

$$\begin{split} \frac{\partial k^*\left(a,\rho,n,\delta\right)}{\partial a} &> 0, \, \frac{\partial k^*\left(a,\rho,n,\delta\right)}{\partial \rho} < 0, \, \frac{\partial k^*\left(a,\rho,n,\delta\right)}{\partial n} = 0 \, \, and \, \frac{\partial k^*\left(a,\rho,n,\delta\right)}{\partial \delta} < 0 \\ \frac{\partial c^*\left(a,\rho,n,\delta\right)}{\partial a} &> 0, \, \frac{\partial c^*\left(a,\rho,n,\delta\right)}{\partial \rho} < 0, \, \frac{\partial c^*\left(a,\rho,n,\delta\right)}{\partial n} < 0 \, \, and \, \frac{\partial c^*\left(a,\rho,n,\delta\right)}{\partial \delta} < 0. \end{split}$$

Proof. See Exercise 8.5.
$$\Box$$

The new results here relative to the basic Solow model concern the comparative statics with respect the discount factor. In particular, instead of the saving rate, it is now the discount factor that affects the rate of capital accumulation. There is a close link between the discount rate in the neoclassical growth model and the saving rate in the Solow model. Loosely speaking, a lower discount rate implies greater patience and thus greater savings. In the model without technological progress, the steady-state saving rate can be computed as

$$(8.23) s^* = \frac{\delta k^*}{f(k^*)}.$$

Exercise 8.7 looks at the relationship between the discount rate, the saving rate and the steady-state per capita consumption level.

Another interesting result is that the rate of population growth has no impact on the steady state capital-labor ratio, which contrasts with the basic Solow model. We will see in Exercise 8.4 that this result depends on the way in which intertemporal discounting takes place. Another important result, which is more general, is that k^* and thus c^* do not depend on the instantaneous utility function $u(\cdot)$. The form of the utility function only affects the transitional dynamics (which we will study next), but has no impact on steady states. This is because the steady state is determined by the modified golden rule. This result will not be true when there is technological change, however.

8.5. Transitional Dynamics

Next, we can determine the transitional dynamics of this model. Recall that transitional dynamics in the basic Solow model were given by a single differential equation with an initial condition. This is no longer the case, since the equilibrium is determined by two differential equations, repeated here for convenience:

$$\dot{k}(t) = f(k(t)) - (n+\delta)k(t) - c(t)$$

and

(8.25)
$$\frac{\dot{c}(t)}{c(t)} = \frac{1}{\varepsilon_u(c(t))} \left(f'(k(t)) - \delta - \rho \right).$$

Moreover, we have an initial condition k(0) > 0, also a boundary condition at infinity, of the form

$$\lim_{t \to \infty} \left[k(t) \exp\left(-\int_0^t \left(f'(k(s)) - \delta - n \right) ds \right) \right] = 0.$$

As we already discussed in the context of the q-theory of investment, this combination of an initial condition and a transversality condition is quite typical for economic optimal control problems where we are trying to pin down the behavior of both state and control variables. This means that we will again use the notion of saddle-path stability introduced in Theorems 7.17 and 7.18 instead of those in Theorems 2.4, 2.5 and 2.6. In particular, the consumption level (or equivalently the costate variable μ) is the control variable, and its initial value c(0) (or equivalently $\mu(0)$) is free. It has to adjust so as to satisfy the transversality condition (the boundary condition at infinity). Since c(0) or $\mu(0)$ can jump to any value, we again need that there exists a one-dimensional curve (manifold) tending to the steady state. In fact, as in the q-theory of investment, if there were more than one paths tending to the steady state, the equilibrium would be indeterminate, since there would be multiple values of c(0) that could be consistent with equilibrium.

FIGURE 8.1. Transitional dynamics in the baseline neoclassical growth model.

Therefore, the correct notion of stability in models with state and control variables is one in which the dimension of the stable curve (manifold) is the same as that of the state variables, requiring the control variables jump on to this curve.

Fortunately, the economic forces are such that the correct notion of stability is guaranteed and indeed there will be a one-dimensional manifold of stable solutions tending to the unique steady state. There are two ways of seeing this. The first one simply involves studying the above system diagrammatically. This is done in Figure 8.1.

The vertical line is the locus of points where $\dot{c}=0$. The reason why the $\dot{c}=0$ locus is just a vertical line is that in view of the consumer Euler equation (8.25), only the unique level of k^* given by (8.21) can keep per capita consumption constant. The inverse U-shaped curve is the locus of points where $\dot{k}=0$ in (8.24). The intersection of these two loci defined the steady state. The shape of the $\dot{k}=0$ locus

can be understood by analogy to the diagram where we discussed the golden rule in Chapter 2. If the capital stock is too low, steady-state consumption is low, and if the capital stock is too high, then the steady-state consumption is again low. There exists a unique level, k_{gold} that maximizes the state-state consumption per capita. The $\dot{c}=0$ locus intersects the $\dot{k}=0$ locus always to the left of k_{gold} (see Exercise 8.8). Once these two loci are drawn, the rest of the diagram can be completed by looking at the direction of motion according to the differential equations. Given this direction of movements, it is clear that there exists a unique stable arm, the one-dimensional manifold tending to the steady state. All points away from this stable arm diverge, and eventually reach zero consumption or zero capital stock as shown in the figure. To see this, note that if initial consumption, c(0), started above this stable arm, say at c'(0), the capital stock would reach 0 in finite time, while consumption would remain positive. But this would violate feasibility. Therefore, initial values of consumption above this stable arm cannot be part of the equilibrium (or the optimal growth solution). If the initial level of consumption were below it, for example, at c''(0), consumption would reach zero, thus capital would accumulate continuously until the maximum level of capital (reached with zero consumption) $\bar{k} > k_{gold}$. Continuous capital accumulation towards \bar{k} with no consumption would violate the transversality condition. This establishes that the transitional dynamics in the neoclassical growth model will take the following simple form: c(0) will "jump" to the stable arm, and then (k,c) will monotonically travel along this arm towards the steady state. This establishes:

PROPOSITION 8.4. In the neoclassical growth model described above, with Assumptions 1, 2, 3 and 4', there exists a unique equilibrium path starting from any k(0) > 0 and converging to the unique steady-state (k^*, c^*) with k^* given by (8.21). Moreover, if $k(0) < k^*$, then $k(t) \uparrow k^*$ and $c(t) \uparrow c^*$, whereas if $k(0) > k^*$, then $k(t) \downarrow k^*$ and $c(t) \downarrow c^*$.

An alternative way of establishing the same result is by linearizing the set of differential equations, and looking at their eigenvalues. Recall the two differential equations determining the equilibrium path:

$$\dot{k}(t) = f(k(t)) - (n+\delta)k(t) - c(t)$$

and

$$\frac{\dot{c}(t)}{c(t)} = \frac{1}{\varepsilon_u(c(t))} \left(f'(k(t)) - \delta - \rho \right).$$

Linearizing these equations around the steady state (k^*, c^*) , we have (suppressing time dependence)

$$\dot{k} = \operatorname{constant} + (f'(k^*) - n - \delta)(k - k^*) - c$$

$$\dot{c} = \operatorname{constant} + \frac{c^* f''(k^*)}{\varepsilon_u(c^*)}(k - k^*).$$

Moreover, from (8.21), $f'(k^*) - \delta = \rho$, so the eigenvalues of this two-equation system are given by the values of ξ that solve the following quadratic form:

$$\det \left(\begin{array}{cc} \rho - n - \xi & -1 \\ \frac{c^* f''(k^*)}{\varepsilon_u(c^*)} & 0 - \xi \end{array} \right) = 0.$$

It is straightforward to verify that, since $c^*f''(k^*)/\varepsilon_u(c^*) < 0$, there are two real eigenvalues, one negative and one positive. This implies that there exists a one-dimensional stable manifold converging to the steady state, exactly as the stable arm in the above figure (see Exercise 8.11). Therefore, the local analysis also leads to the same conclusion. However, the local analysis can only establish local stability, whereas the above analysis established global stability.

8.6. Technological Change and the Canonical Neoclassical Model

The above analysis was for the neoclassical growth model without any technological change. As with the basic Solow model, the neoclassical growth model would not be able to account for the long-run growth experience of the world economy without some type of exogenous technological change. Therefore, the more interesting version of this model is the one that incorporates technological change. We now analyze the neoclassical model with exogenous technological change.

We extend the production function to:

(8.26)
$$Y(t) = F[K(t), A(t)L(t)],$$

where

$$A(t) = \exp(gt) A(0).$$

$$390$$

Notice that the production function (8.26) imposes purely labor-augmenting—Harrod-neutral—technological change. This is a consequence of Theorem 2.11 above, which was proved in the context of the constant saving rate model, but equally applies in this context. Only purely labor-augmenting technological change is consistent with balanced growth.

We continue to adopt all the other assumptions, in particular Assumptions 1, 2 and 3. Assumption 4' will be strengthened further in order to ensure finite discounted utility in the presence of sustained economic growth.

The constant returns to scale feature again enables us to work with normalized variables. Now let us define

$$\hat{y}(t) \equiv \frac{Y(t)}{A(t)L(t)}$$

$$= F\left[\frac{K(t)}{A(t)L(t)}, 1\right]$$

$$\equiv f(k(t)),$$

where

(8.27)
$$k(t) \equiv \frac{K(t)}{A(t)L(t)}.$$

is the capital to effective capital-labor ratio, which is defined taking into account that effective labor is increasing because of labor-augmenting technological change. Naturally, this is similar to the way that the effective capital-labor ratio was defined in the basic Solow growth model.

In addition to the assumptions on technology, we also need to impose a further assumption on preferences in order to ensure balanced growth. Again as in the basic Solow model, we define balanced growth as a pattern of growth consistent with the $Kaldor\ facts$ of constant capital-output ratio and capital share in national income. These two observations together also imply that the rental rate of return on capital, R(t), has to be constant, which, from (8.8), implies that r(t) has to be constant. Be again refer to an equilibrium path that satisfies these conditions as a balanced growth path (BGP). Balanced growth also requires that consumption and output

grow at a constant rate. The Euler equation implies that

$$\frac{\dot{c}(t)}{c(t)} = \frac{1}{\varepsilon_u(c(t))} (r(t) - \rho).$$

If $r(t) \to r^*$, then $\dot{c}(t)/c(t) \to g_c$ is only possible if $\varepsilon_u(c(t)) \to \varepsilon_u$, i.e., if the elasticity of marginal utility of consumption is asymptotically constant. Therefore, balanced growth is only consistent with utility functions that have asymptotically constant elasticity of marginal utility of consumption. Since this result is important, we state it as a proposition:

Proposition 8.5. Balanced growth in the neoclassical model requires that asymptotically (as $t \to \infty$) all technological change is purely labor augmenting and the elasticity of intertemporal substitution, $\varepsilon_u(c(t))$, tends to a constant ε_u .

The next example shows the family of utility functions with constant intertemporal elasticity of substitution, which are also those with a constant coefficient of relative risk aversion.

EXAMPLE 8.1. (CRRA Utility) Recall that the Arrow-Pratt coefficient of relative risk aversion for a twice-continuously differentiable concave utility function U(c) is

$$\mathcal{R} = -\frac{U''(c) c}{U'(c)}.$$

Constant relative risk aversion (CRRA) utility function satisfies the property that \mathcal{R} is constant. Now integrating both sides of the previous equation, setting \mathcal{R} to a constant, implies that the family of CRRA utility functions is given by

$$U\left(c\right) = \left\{ \begin{array}{ll} \frac{c^{1-\theta}-1}{1-\theta} & \text{if } \theta \neq 1 \text{ and } \theta \geq 0 \\ \ln c & \text{if } \theta = 1 \end{array} \right.,$$

with the coefficient of relative risk aversion given by θ . In writing this expression, we separated the case where $\theta = 1$, since $(c^{1-\theta} - 1)/(1-\theta)$ is undefined at $\theta = 1$. However, it can be shown that $\ln c$ is indeed the right limit when $\theta \to 1$ (see Exercise 5.4).

With time separable utility functions, the inverse of the elasticity of intertemporal substitution (defined in equation (8.16)) and the coefficient of relative risk aversion are identical. Therefore, the family of CRRA utility functions are also those with constant elasticity of intertemporal substitution.

Now to link this utility function to the Gorman preferences discussed in Chapter 5, let us consider a slightly different problem in which an individual has preferences defined over the consumption of N commodities $\{c_1, ..., c_N\}$ given by

(8.28)
$$U(\{c_1, ..., c_N\}) = \begin{cases} \sum_{j=1}^{N} \frac{c_j^{1-\theta}}{1-\theta} & \text{if } \theta \neq 1 \text{ and } \theta \geq 0 \\ \sum_{j=1}^{N} \ln c_j & \text{if } \theta = 1 \end{cases}.$$

Suppose also that this individual faces a price vector $\mathbf{p} = (p_1, ..., p_N)$ and has income y, so that his budget constraint can be expressed as

$$(8.29) \qquad \sum_{j=1}^{N} p_j c_j \le y.$$

Maximizing utility subject to this budget constraint leads of the following indirect utility function

$$v(p,y) = \frac{y^{\frac{\sigma-1}{\sigma}}}{\left[\sum_{j=1}^{N} p_j^{1-\sigma}\right]^{1/\sigma}}$$

(see Exercise 5.6). Although this indirect utility function does not satisfy the Gorman form in Theorem 5.2, a monotonic transformation thereof does (that is, we simply raise it to the power $\sigma/(\sigma-1)$).

This establishes that CRRA utility functions are within the Gorman class, and if all individuals have CRRA utility functions, then we can aggregate their preferences and represent them as if it belonged to a single individual.

Now consider a dynamic version of these preferences (defined over infinite horizon):

$$U = \begin{cases} \sum_{t=0}^{\infty} \beta^t \frac{c(t)^{1-\theta} - 1}{1-\theta} & \text{if } \theta \neq 1 \text{ and } \theta \geq 0\\ \sum_{t=0}^{\infty} \beta^t \ln c(t) & \text{if } \theta = 1 \end{cases}.$$

The important feature of these preferences for us is not that the coefficient of relative risk aversion constant per se, but that the intertemporal elasticity of substitution is constant. This is the case because most of the models we focus on in this book do not feature uncertainty, so that attitudes towards risk are not important. However, as noted before and illustrated in Exercise 5.2 in Chapter 5, with time-separable utility functions the coefficient of relative risk aversion in the inverse of the intertemporal elasticity of substitution are identical. The intertemporal elasticity of substitution

is particularly important in growth models because it will regulate how willing individuals are to substitute consumption over time, thus their savings and consumption behavior. In view of this, it may be more appropriate to refer to CRRA preferences as "constant intertemporal elasticity of substitution" preferences. Nevertheless, we follow the standard convention in the literature and stick to the term CRRA.

Given the restriction that balanced growth is only possible with preferences featuring a constant elasticity of intertemporal substitution, we might as well start with a utility function that has this feature throughout. As noted above, the unique time-separable utility function with this feature is the CRRA preferences, given by

$$u\left(c\left(t\right)\right) = \begin{cases} \frac{c\left(t\right)^{1-\theta}-1}{1-\theta} & \text{if } \theta \neq 1 \text{ and } \theta \geq 0\\ \ln c(t) & \text{if } \theta = 1 \end{cases},$$

where the elasticity of marginal utility of consumption, ε_u , is given by the constant θ . When $\theta = 0$, these represent linear preferences, whereas when $\theta = 1$, we have log preferences. As $\theta \to \infty$, these preferences become infinitely risk-averse, and infinitely unwilling to substitute consumption over time.

More specifically, we now assume that the economy admits a representative household with CRRA preferences

(8.30)
$$\int_0^\infty \exp\left(-(\rho - n)t\right) \frac{\tilde{c}\left(t\right)^{1-\theta} - 1}{1 - \theta} dt,$$

where $\tilde{c}(t) \equiv C(t)/L(t)$ is per capita consumption. We used to notation $\tilde{c}(t)$ in order to preserve c(t) for a further normalization.

We refer to this model, with labor-augmenting technological change and CRRA preference as given by (8.30) as the *canonical model*, since it is the model used in almost all applications of the neoclassical growth model. The Euler equation in this case takes the simpler form:

(8.31)
$$\frac{\tilde{c}(t)}{\tilde{c}(t)} = \frac{1}{\theta} (r(t) - \rho).$$

Let us first characterize the steady-state equilibrium in this model with technological progress. Since with technological progress there will be growth in per capita

income, $\tilde{c}(t)$ will grow. Instead, in analogy with k(t), let us define

$$c(t) \equiv \frac{C(t)}{A(t)L(t)}$$
$$\equiv \frac{\tilde{c}(t)}{A(t)}.$$

We will see that this normalized consumption level will remain constant along the BGP. In particular, we have

$$\frac{\dot{c}(t)}{c(t)} \equiv \frac{\ddot{c}(t)}{\ddot{c}(t)} - g$$

$$= \frac{1}{\theta} (r(t) - \rho - \theta g).$$

Moreover, for the accumulation of capital stock, we have

$$\dot{k}(t) = f(k(t)) - c(t) - (n+g+\delta)k(t),$$

where recall that $k(t) \equiv K(t)/A(t)L(t)$.

The transversality condition, in turn, can be expressed as

(8.32)
$$\lim_{t \to \infty} \left\{ k\left(t\right) \exp\left(-\int_{0}^{t} \left[f'\left(k\left(s\right)\right) - g - \delta - n\right] ds\right) \right\} = 0.$$

In addition, the equilibrium interest rate, r(t), is still given by (8.8), so

$$r(t) = f'(k(t)) - \delta$$

Since in steady state c(t) must remain constant, we also have

$$r\left(t\right) = \rho + \theta g$$

or

$$(8.33) f'(k^*) = \rho + \delta + \theta g,$$

which pins down the steady-state value of the normalized capital ratio k^* uniquely, in a way similar to the model without technological progress. The level of normalized consumption is then given by

(8.34)
$$c^* = f(k^*) - (n+g+\delta) k^*,$$

while per capita consumption grows at the rate q.

The only additional condition in this case is that because there is growth, we have to make sure that the transversality condition is in fact satisfied. Substituting (8.33) into (8.32), we have

$$\lim_{t \to \infty} \left\{ k(t) \exp\left(-\int_0^t \left[\rho - (1 - \theta)g - n\right] ds\right) \right\} = 0,$$

which can only hold if the integral within the exponent goes to zero, i.e., if $\rho - (1 - \theta) g - n > 0$, or alternatively if the following assumption is satisfied:

Assumption 4.

$$\rho - n > (1 - \theta) g$$
.

Note that this assumption strengthens Assumption 4' when $\theta < 1$. Alternatively, recall that in steady state we have $r = \rho + \theta g$ and the growth rate of output is g + n. Therefore, Assumption 4 is equivalent to requiring that r > g + n. We will encounter conditions like this all throughout, and they will also be related to issues of "dynamic efficiency" as we will see below.

The following is an immediate generalization of Proposition 8.2:

PROPOSITION 8.6. Consider the neoclassical growth model with labor augmenting technological progress at the rate g and preferences given by (8.30). Suppose that Assumptions 1, 2, 3 and 4 hold. Then there exists a unique balanced growth path equilibrium with a normalized capital to effective labor ratio of k^* , given by (8.33), and output per capita and consumption per capita grow at the rate g.

As noted above, the result that the steady-state capital-labor ratio was independent of preferences is no longer the case, since now k^* given by (8.33) depends on the elasticity of marginal utility (or the inverse of the intertemporal elasticity of substitution), θ . The reason for this is that there is now positive growth in output per capita, and thus in consumption per capita. Since individuals face an upward-sloping consumption profile, their willingness to substitute consumption today for consumption tomorrow determines how much they will accumulate and thus the equilibrium effective capital-labor ratio.

Perhaps the most important implication of Proposition 8.6 is that, while the steady-state effective capital-labor ratio, k^* , is determined endogenously, the steady-state growth rate of the economy is given exogenously and is equal to the rate of labor-augmenting technological progress, g. Therefore, the neoclassical growth model, like the basic Solow growth model, endogenizes the capital-labor ratio, but not the growth rate of the economy. The advantage of the neoclassical growth model is that the capital-labor ratio and the equilibrium level of (normalized) output and consumption are determined by the preferences of the individuals rather than an exogenously fixed saving rate. This also enables us to compare equilibrium and optimal growth (and in this case conclude that the competitive equilibrium is Pareto optimal and any Pareto optimum can be decentralized). But the determination of the rate of growth of the economy is still outside the scope of analysis.

A similar analysis to before also leads to a generalization of Proposition 8.4.

PROPOSITION 8.7. Consider the neoclassical growth model with labor augmenting technological progress at the rate g and preferences given by (8.30). Suppose that Assumptions 1, 2, 3 and 4 hold. Then there exists a unique equilibrium path of normalized capital and consumption, (k(t), c(t)) converging to the unique steady-state (k^*, c^*) with k^* given by (8.33). Moreover, if $k(0) < k^*$, then $k(t) \uparrow k^*$ and $c(t) \uparrow c^*$, whereas if $k(0) > k^*$, then $c(t) \downarrow k^*$ and $c(t) \downarrow c^*$.

Proof. See Exercise 8.9.
$$\square$$

It is also useful to briefly look at an example with Cobb-Douglas technology. EXAMPLE 8.2. Consider the model with CRRA utility and labor-augmenting technological progress at the rate g. Assume that the production function is given by $F(K, AL) = K^{\alpha}(AL)^{1-\alpha}$, so that

$$f(k) = k^{\alpha},$$

and thus $r = \alpha k^{\alpha-1} - \delta$. In this case, suppressing time dependence to simplify notation, the Euler equation becomes:

$$\frac{\dot{c}}{c} = \frac{1}{\theta} \left(\alpha k^{\alpha - 1} - \delta - \rho - \theta g \right),$$

and the accumulation equation can be written as

$$\frac{\dot{k}}{k} = k^{\alpha - 1} - \delta - g - n - \frac{c}{k}.$$

Now define $z \equiv c/k$ and $x \equiv k^{\alpha-1}$, which implies that $\dot{x}/x = (\alpha - 1) \dot{k}/k$. Therefore, these two equations can be written as

(8.35)
$$\frac{\dot{x}}{x} = -(1-\alpha)(x-\delta-g-n-z)$$
$$\frac{\dot{z}}{z} = \frac{\dot{c}}{c} - \frac{\dot{k}}{k},$$

thus

(8.36)
$$\frac{\dot{z}}{z} = \frac{1}{\theta} (\alpha x - \delta - \rho - \theta g) - x + \delta + g + n + z$$
$$= \frac{1}{\theta} ((\alpha - \theta)x - (1 - \theta)\delta + \theta n) - \frac{\rho}{\theta} + z.$$

The two differential equations (8.35) and (8.36) together with the initial condition x(0) and the transversality condition completely determine the dynamics of the system. In Exercise 8.12, you are asked to complete this example for the special case in which $\theta \to 1$ (i.e., log preferences).

8.7. Comparative Dynamics

We now briefly discuss how comparative dynamics are different in the neoclassical growth model than those in the basic Solow model. Recall that while comparative statics refer to changes in steady state in response to changes in parameters, comparative dynamics look at how the entire equilibrium path of variables changes in response to a change in policy or parameters. Since the purpose here is to give a sense of how these results are different, we will only look at the effect of a change in a single parameter, the discount rate ρ . Imagine a neoclassical growth economy with population growth at the rate n, labor-augmenting technological progress at the rate g and a discount rate ρ that has settled into a steady state represented by (k^*, c^*) . Now imagine that the discount rate declines to $\rho' < \rho$. How does the equilibrium path change?

We know from Propositions 8.6 and 8.7 that at the new discount rate $\rho' > 0$, there exists a unique steady state equilibrium that is saddle path stable. Let this

steady state be denoted by (k^{**}, c^{**}) . Therefore, the equilibrium will ultimately tend to this new steady-state equilibrium. Moreover, since $\rho' < \rho$, we know that the new steady-state effective capital-labor ratio has to be greater than k^* , that is, $k^{**} > k^*$ (while the equilibrium growth rate will remain unchanged). Figure 8.2 shows diagrammatically how the comparative dynamics work out. This figure is drawn under the assumption that the change in the discount rate (corresponding to the change in the preferences of the representative household in the economy) is unanticipated and occurs at some date T. At this point, the curve corresponding to $\dot{c}/c = 0$ shifts to the right and together with this, the laws of motion represented by the phase diagram change (in the figure, the arrows represents the dynamics of the economy after the change). It can be seen that following this decline in the discount factor, the previous steady-state level of consumption, c^* , is above the stable arm of the new dynamical system. Therefore, consumption must drop immediately to reach the news stable arm, so that capital can accumulate towards its new steady-state level. This is shown in the figure with the arc representing the jump in consumption immediately following the decline in the discount rate. Following this initial reaction, consumption slowly increases along the stable arm to a higher level of (normalized) consumption. Therefore, a decline in the discount rate lead to a temporary decline in consumption, associated with a long-run increase in consumption. We know that the overall level of normalized consumption will necessarily increase, since the intersection between the curve for $\dot{c}/c = 0$ and the inverse U-shaped curve for $\dot{k}/k = 0$ will necessarily be to the left side of k_{gold} .

Comparative dynamics in response to changes in other parameters, including the rate of labor-augmenting technological progress g, the rate of population growth n, and other aspects of the utility function, can also be analyzed similarly. Exercise 8.13 asks you to work through the comparative dynamics in response to a change in the rate of labor augmenting technological progress, g, and in response to an anticipated future change in ρ .

FIGURE 8.2. The dynamic response of capital and consumption to a decline in the discount rate from ρ to $\rho' < \rho$.

8.8. The Role of Policy

In the above model, the rate of growth of per capita consumption and output per worker (per capita) are determined exogenously, by the growth rate of laboraugmenting technological progress. The level of income, on the other hand, depends on preferences, in particular, on the intertemporal elasticity of substitution, $1/\theta$, the discount rate, ρ , the depreciation rate, δ , the population growth rate, n, and naturally the form of the production function $f(\cdot)$.

If we were to go back to the proximate causes of differences in income per capita of economic growth across countries, this model would give us a way of understanding those differences only in terms of preference and technology parameters. However, as already discussed in Chapter 4, and we would also like to link the proximate causes of economic growth to potential fundamental causes. The intertemporal elasticity of substitution and the discount rate can be viewed as potential determinants of

economic growth related to cultural or geographic factors. However, an explanation for cross-country and over-time differences in economic growth based on differences or changes in preferences is unlikely to be satisfactory. A more appealing direction may be to link the incentives to accumulate physical capital (and later to accumulate human capital and technology) to the institutional environment of an economy. We will discuss how institutions might affect various investment decisions in detail in Part 8 of the book. For now, it is useful to focus on a particularly simple way in which institutional differences might affect investment decisions, which is through differences in policies. To do this, let us extend the above framework in a simple way and introduce linear tax policy. Suppose that returns on capital net of depreciation are taxed at the rate τ and the proceeds of this are redistributed back to the consumers. In that case, the capital accumulation equation, in terms of normalized capital, still remains as above:

$$\dot{k}(t) = f(k(t)) - c(t) - (n + g + \delta) k(t),$$

but the net interest rate faced by households now changes to:

$$r(t) = (1 - \tau) \left(f'(k(t)) - \delta \right),$$

because of the taxation of capital returns. The growth rate of normalized consumption is then obtained from the consumer Euler equation, (8.31), as

$$\begin{split} \frac{\dot{c}\left(t\right)}{c\left(t\right)} &= \frac{1}{\theta}\left(r\left(t\right) - \rho - \theta g\right). \\ &= \frac{1}{\theta}\left(\left(1 - \tau\right)\left(f'\left(k\left(t\right)\right) - \delta\right) - \rho - \theta g\right). \end{split}$$

An identical argument to that we have used above immediately implies that the steady-state capital to effective labor ratio is given by

$$(8.37) f'(k^*) = \delta + \frac{\rho + \theta g}{1 - \tau}.$$

This equation shows the effects of taxes on steady-state capital tp effective labor ratio and output per capita. A higher tax rate τ increases the right-hand side of (8.37), and since from Assumption 1, $f'(\cdot)$ is decreasing, it reduces k^* . Therefore, higher taxes on capital have the effect of depressing capital accumulation and reducing income per capita. This shows one channel through which policy (thus

institutional) differences might affect economic performance. We can also note that similar results would be obtained if instead of taxes being imposed on returns from capital, they were imposed on the amount of investment (see next section). Naturally, we have not so far offered a reason why some countries may tax capital at a higher rate than others, which is again a topic that will be discussed later. Before doing this, in the next section we will also discuss how large these effects can be and whether they could account for the differences in cross-country incomes.

8.9. A Quantitative Evaluation

As a final exercise, let us investigate whether the quantitative implications of the neoclassical growth model are reasonable. For this purpose, consider a world consisting of a collection \mathcal{J} of closed neoclassical economies (with all the caveats of ignoring technological, trade and financial linkages across countries, already discussed in Chapter 3; see also Chapter 20). Suppose that each country $j \in \mathcal{J}$ admits a representative household with identical preferences, given by

(8.38)
$$\int_0^\infty \exp\left(-\rho t\right) \frac{C_j^{1-\theta} - 1}{1 - \theta} dt.$$

Let us assume that there is no population growth, so that c_j is both total or per capita consumption. Equation (8.38) imposes that all countries have the same discount rate ρ (see Exercise 8.16).

All countries also have access to the same production technology given by the Cobb-Douglas production function

$$(8.39) Y_j = K_j^{1-\alpha} \left(AH_j \right)^{\alpha},$$

with H_j representing the exogenously given stock of effective labor (human capital). The accumulation equation is

$$\dot{K}_j = I_j - \delta K_j.$$

The only difference across countries is in the budget constraint for the representative household, which takes the form

$$(8.40) (1+\tau_j) I_j + C_j \le Y_j,$$

$$402$$

where τ_j is the tax on investment. This tax varies across countries, for example because of policies or differences in institutions/property rights enforcement. Notice that $1 + \tau_j$ is also the relative price of investment goods (relative to consumption goods): one unit of consumption goods can only be transformed into $1/(1 + \tau_j)$ units of investment goods.

Note that the right hand side variable of (8.40) is still Y_j , which implicitly assumes that $\tau_j I_j$ is wasted, rather than simply redistributed to some other agents in the economy. This is without any major consequence, since, as noted in Theorem 5.2 above, CRRA preferences as in (8.38) have the nice feature that they can be exactly aggregated across individuals, so we do not have to worry about the distribution of income in the economy.

The competitive equilibrium can be characterized as the solution to the maximization of (8.38) subject to (8.40) and the capital accumulation equation.

With the same steps as above, the Euler equation of the representative household is

$$\frac{\dot{C}_j}{C_j} = \frac{1}{\theta} \left(\frac{(1-\alpha)}{(1+\tau_j)} \left(\frac{AH_j}{K_j} \right)^{\alpha} - \delta - \rho \right).$$

Consider the steady state. Because A is assumed to be constant, the steady state corresponds to $\dot{C}_j/C_j = 0$. This immediately implies that

$$K_j = \frac{(1-\alpha)^{1/\alpha} AH_j}{\left[(1+\tau_j)(\rho+\delta)\right]^{1/\alpha}}$$

So countries with higher taxes on investment will have a lower capital stock in steady state. Equivalently, they will also have lower capital per worker, or a lower capital output ratio (using (8.39) the capital output ratio is simply $K/Y = (K/AH)^{\alpha}$).

Now substituting this into (8.39), and comparing two countries with different taxes (but the same human capital), we obtain the relative incomes as

(8.41)
$$\frac{Y(\tau)}{Y(\tau')} = \left(\frac{1+\tau'}{1+\tau}\right)^{\frac{1-\alpha}{\alpha}}$$

So countries that tax investment, either directly or indirectly, at a higher rate will be poorer. The advantage of using the neoclassical growth model for quantitative evaluation relative to the Solow growth model is that the extent to which different types of distortions (here captured by the tax rates on investment) will affect income and capital accumulation is determined endogenously. In contrast, in the Solow growth model, what matters is the saving rate, so we would need other evidence to link taxes or distortions to savings (or to other determinants of income per capita such as technology).

How large will be the effects of tax distortions captured by equation (8.41)? Put differently, can the neoclassical growth model combined with policy differences account for quantitatively large cross-country income differences?

The advantage of the current approach is its parsimony. As equation (8.41) shows, only differences in τ across countries and the value of the parameter α matter for this comparison. Recall also that a plausible value for α is 2/3, since this is the share of labor income in national product which, with Cobb-Douglas production function, is equal to α , so this parameter can be easily mapped to data.

Where can we obtain estimates of differences in τ 's across countries? There is no obvious answer to this question. A popular approach in the literature is to obtain estimates of τ from the relative price of investment goods (as compared to consumption goods), motivated by the fact that in equation (8.40) τ corresponds to a distortion directly affecting investment expenditures. Therefore, we may expect τ to have an effect on the market price of investment goods. Data from the Penn World tables suggest that there is a large amount of variation in the relative price of investment goods. For example, countries with the highest relative price of investment goods have relative prices almost eight times as high as countries with the lowest relative price.

Then, using $\alpha = 2/3$, equation (8.41) implies that the income gap between two such countries should be approximately threefolds:

$$\frac{Y(\tau)}{Y(\tau')} \approx 8^{1/2} \approx 3.$$

Therefore, differences in capital-output ratios or capital-labor ratios caused by taxes or tax-type distortions, even by very large differences in taxes or distortions, are unlikely to account for the large differences in income per capita that we observe in practice. This is of course not surprising and parallels our discussion of the Mankiw-Romer-Weil approach in Chapter 3. In particular, recall that the discussion in Chapter 3 showed that differences in income per capita across countries

are unlikely to be accounted for by differences in capital per worker alone. Instead, to explain such large differences in income per capita across countries, we need sizable differences in the efficiency with which these factors are used. Such differences do not feature in this model. Therefore, the simplest neoclassical model does not generate sufficient differences in capital-labor ratios to explain cross-country income differences.

Nevertheless, many economists have tried (and still try) to use versions of the neoclassical model to go further. The motivation is simple. If instead of using $\alpha = 2/3$, we take $\alpha = 1/3$ from the same ratio of distortions, we obtain

$$\frac{Y(\tau)}{Y(\tau')} \approx 8^2 \approx 64.$$

Therefore, if there is any way of increasing the responsiveness of capital or other factors to distortions, the predicted differences across countries can be made much larger. How could we have a model in which $\alpha = 1/3$? Such a model must have additional accumulated factors, while still keeping the share of labor income in national product roughly around 2/3. One possibility might be to include human capital (see Chapter 10 below). Nevertheless, the discussion in Chapter 3 showed that human capital differences appear to be insufficient to explain much of the income per capital differences across countries. Another possibility is to introduce other types of capital or perhaps technology that responds to distortions in the same way as capital. While these are all logically possible, a serious analysis of these issues requires models of endogenous technology, which will be our focus in the next part of the book.

8.10. Extensions

There are many empirically and theoretically relevant extensions of the neoclassical growth model. We will not present these here for the sake of brevity. But the most important ones are presented as exercises. In particular, Exercise 8.17 endogenizes the labor supply decisions on individuals by introducing leisure in the utility function. The model presented in this exercise is particularly important, since it corresponds to the version of the neoclassical growth model most often employed in short-run and medium-run macroeconomic analyses. This exercise also shows that

further restrictions on the form of the utility function need to be imposed in order to preserve the balanced growth structure. Exercise 8.18 introduces government expenditures and taxation into the basic model. Exercise 8.20 looks at the behavior of the basic neoclassical growth model with a free capital account, representing borrowing and lending opportunities for the economy at some exogenously given international interest rate r^* . Exercise 8.21 combines the costs of adjustments in investment as in the q-theory with the basic neoclassical model. Finally, Exercise 8.22 looks at a version of the neoclassical model with multiple sectors.

8.11. Taking Stock

This chapter presented arguably the most important model in macroeconomics; the one-sector neoclassical growth model. Recall that our study of the basic models of economic growth started in Chapter 2, with the Solow growth model. We saw that while this model gives a number of important insights, it treats much of the mechanics of economic growth as a "black box". Growth can only be generated by technological progress (unless we are in the special AK model without diminishing returns to capital), but technological progress is outside the model. The next important element in determining cross-country differences in income is the saving rate, but in the Solow growth model this was also taken as exogenous. The major contribution of the current chapter has been to open the black box of capital accumulation by specifying the preferences of consumers. Consequently, we can link the saving rates to the instantaneous utility function, to the discount rate and also to technology and prices in the economy. Moreover, as Exercise 8.23 shows the implications of policy on equilibrium quantities are different in the neoclassical model than in the Solow growth model with exogenously given saving rates.

Another major advantage of the neoclassical growth model is that by specifying individual preferences we can explicitly compare equilibrium and optimal growth.

Perhaps the most important contribution of this model is that it paves the way for further analysis of capital accumulation, human capital and endogenous technological progress, which will be our topic in the next few chapters (starting with human capital in Chapter 10). Therefore, this chapter is the first, and perhaps conceptually most important, step towards opening the black box of economic growth and providing us with the tools and perspectives for modeling capital accumulation, human capital accumulation and technological change endogenously.

Did our study of the neoclassical growth model generate new insights about the sources of cross-country income differences and economic growth relative to the Solow growth model? The answer here is largely no. While the current model is an important milestone in our study of the mechanics of economic growth, as with the Solow growth model, the focus is on the proximate causes of these differences—we are still looking at differences in saving rates, investments in human capital and technology, perhaps as determined by preferences and other dimensions of technology (such as the rate of labor-augmenting technological change). It is therefore important to bear in mind that this model, by itself, does not enable us to answer questions about the fundamental causes of economic growth. What it does, however, is to clarify the nature of the economic decisions so that we are in a better position to ask such questions.

8.12. References and Literature

The neoclassical growth model goes back to Frank Ramsey's (1928) classic treatment and for that reason is often referred to as the "Ramsey model". Ramsey's model is very similar to standard neoclassical growth model, except that it did not feature discounting. Another early optimal growth model was presented by John von Neumann (1935), focusing more on the limiting behavior of the dynamics in a linear model. The current version of the neoclassical growth model is most closely related to the analysis of optimal growth by David Cass (1965) and Tjalling Koopmans (1960, 1965). An excellent discussion of equilibrium and optimal growth is provided in Arrow and Kurz's (1970) volume.

All growth and macroeconomic textbooks cover the neoclassical growth model. Barro and Sala-i-Martin (2004, Chapter 2) provides a detailed treatment focusing on the continuous time economy. Blanchard and Fisher (1989, Chapter 2) and Romer (2006, Chapter 2) also present the continuous time version of the neoclassical growth model. Sargent and Ljungqvist (2004, Chapter 14) provides an introductory treatment of the neoclassical growth model in discrete time.

Ricardian Equivalence discussed in Exercise 8.19 was first proposed by Barro (1974). It is further discussed in Chapter 9.

A systematic quantitative evaluation of the effects of policy differences is provided in Chari, Kehoe and McGrattan (1997). These authors follow Jones (1995) in emphasizing differences in the relative prices of investment goods (compared to consumption goods) in the Penn Worlds tables and interpret these as due to taxes and other distortions. This interpretation is not without any problems. In particular, in the presence of international trade, these relative price differences will reflect other technological factors or possible factor proportion differences (see Chapter 20, and also Acemoglu and Ventura (2002) and Hsieh and Klenow (2006)). Parente and Prescott (1994) use an extended version of the neoclassical growth model (where the "stock of technology," which is costly to adopt from the world frontier, is interpreted as a capital good) to perform similar quantitative exercises. Other authors have introduced yet other accumulable factors in order to increase the elasticity of output to distortions (that is, to reduce the α parameter above). Pete Klenow has dubbed these various accumulable factors introduced in the models to increase this elasticity the "mystery capital" to emphasize the fact that while they may help the quantitative match of the neoclassical-type models, they are not directly observable in the data.

8.13. Exercises

EXERCISE 8.1. Consider the consumption allocation decision of an infinitely-lived household with (a continuum of) L(t) members at time t, with L(0) = 1. Suppose that the household has total consumption C(t) to allocate at time t. The household has "utilitarian" preferences with instantaneous utility function u(c) and discount the future at the rate $\rho > 0$.

(1) Show that the problem of the household can be written as

$$\max \int_0^\infty \exp\left(-\rho t\right) \left[\int_0^{L(t)} u\left(c_i\left(t\right)\right) di \right] dt,$$
 subject to
$$\int_0^{L(t)} c_i\left(t\right) di \leq C\left(t\right),$$

$$408$$

and subject to the budget constraint of the household,

$$\dot{\mathcal{A}}(t) = r(t) \mathcal{A}(t) + W(t) - C(t),$$

where i denotes a generic member of the household, $\mathcal{A}(t)$ is the total asset holding of the household, r(t) is the rate of return on assets and W(t) is total labor income.

(2) Show that as long as $u(\cdot)$ is strictly concave, this problem becomes

$$\max \int_{0}^{\infty} \exp(-(\rho - n) t) u(c(t)) dt,$$

subject to

$$\dot{a}(t) = (r(t) - n) a(t) + w(t) - c(t),$$

where $w\left(t\right)\equiv W\left(t\right)/L\left(t\right)$ and $a\left(t\right)\equiv\mathcal{A}\left(t\right)/L\left(t\right)$. Provide an intuition for this transformed problem.

Exercise 8.2. Derive (8.7) from (8.9).

EXERCISE 8.3. Suppose that the consumer problem is formulated without the no-Ponzi game condition. Construct a sequence of feasible consumption decisions that provides strictly greater utility than those characterized in the text.

EXERCISE 8.4. Consider a variant of the neoclassical model (with constant population growth at the rate n)in which preferences are given by

$$\max \int_{0}^{\infty} \exp(-\rho t) u(c(t)) dt,$$

and there is population growth at the constant rate n. How does this affect the equilibrium? How does the transversality condition need to be modified? What is the relationship between the rate of population growth, n, and the steady-state capital labor ratio k^* ?

Exercise 8.5. Prove Proposition 8.3.

EXERCISE 8.6. Explain why the steady state capital-labor ratio k^* does not depend on the form of the utility function without technological progress but depends on the intertemporal elasticity of substitution when there is positive technological progress.

EXERCISE 8.7. (1) Show that the steady-state saving rate s^* defined in (8.23) is decreasing in ρ , so that lower discount rates lead to higher steady-state savings.

(2) Show that in contrast to the Solow model, the saving rate s^* can never be so high that a decline in savings (or an increase in ρ) can raise the steady-state level of consumption per capita.

EXERCISE 8.8. In the dynamics of the basic neoclassical growth model, depicted in Figure 8.1, prove that the $\dot{c} = 0$ locus intersects the $\dot{k} = 0$ locus always to the left of k_{gold} . Based on this analysis, explain why the modified golden rule capital-labor ratio, k^* , given by (8.21) differs from k_{gold} .

EXERCISE 8.9. Prove that, as stated in Proposition 8.7, in the neoclassical model with labor-augmenting technological change and the standard assumptions, starting with k(0) > 0, there exists a unique equilibrium path where normalized consumption and capital-labor ratio monotonically converge to the balanced growth path. [Hint: use Figure 8.1].

EXERCISE 8.10. Consider a neoclassical economy, with a representative household with preferences at time t = 0:

$$U\left(0\right) = \int_{0}^{\infty} \exp\left(-\rho t\right) \frac{\left(c\left(t\right)\right)^{1-\theta} - 1}{1-\theta}.$$

There is no population growth and labor is supplied inelastically. Assume that the aggregate production function is given by Y(t) = F[A(t)K(t), L(t)] where F satisfies the standard assumptions (constant returns to scale, differentiability, Inada conditions).

- (1) Define a competitive equilibrium for this economy.
- (2) Suppose that A(t) = A(0) and characterize the steady-state equilibrium. Explain why the steady-state capital-labor ratio is independent of θ .
- (3) Now assume that $A(t) = \exp(gt) A(0)$, and show that a balanced growth path equilibrium (with constant capital share in national income and constant and equal rates of growth of output, capital and consumption) exists only if F takes the Cobb-Douglas form, $Y(t) = (A(t) K(t))^{\gamma} (L(t))^{1-\gamma}$.
- (4) Characterize the balanced growth path equilibrium in the Cobb-Douglas case. Derive the common growth rate of output, capital and consumption. Explain why the (normalized) steady-state capital-labor ratio now depends on θ .

EXERCISE 8.11. Consider the baseline neoclassical model with no technological progress.

(1) Show that in the neighborhood of the steady state k^* , the law of motion of $k(t) \equiv K(t)/L(t)$ can be written as

$$\log\left[k\left(t\right)\right] = \log\left[k^{*}\right] + \eta_{1} \exp\left(\xi_{1} t\right) + \eta_{2} \exp\left(\xi_{2} t\right),$$

where ξ_1 and ξ_2 are the eigenvalues of the linearized system.

- (2) Compute these eigenvalues show that one of them, say ξ_2 , is positive.
- (3) What does this imply about the value of η_2 ?
- (4) How is the value of η_1 determined?
- (5) What determines the speed of adjustment of k(t) towards its steady-state value k^* ?

EXERCISE 8.12. Derive closed-form equations for the solution to the differential equations of transitional dynamics presented in Example 8.2 with log preferences.

- EXERCISE 8.13. (1) Analyze the comparative dynamics of the basic model in response to unanticipated increase in the rate of labor-augmenting technological progress will increase to g' > g. Does consumption increase or decrease upon impact?
 - (2) Analyze the comparative dynamics in response to the announcement at time T that at some future date T' > T the discount rate will decline to $\rho' < \rho$. Does consumption increase or decrease at time T. Explain.

EXERCISE 8.14. Consider the basic neoclassical growth model with technological change and CRRA preferences (8.30). Explain why $\theta > 1$ ensures that the transversality condition is always satisfied.

EXERCISE 8.15. Consider a variant of the neoclassical economy with preferences given by

$$U(0) = \int_{0}^{\infty} \exp(-\rho t) \frac{(c(t) - \gamma)^{1-\theta} - 1}{1 - \theta}$$

with $\gamma > 0$. There is no population growth. Assume that the production function is given by Y(t) = F[K(t), A(t) L(t)], which satisfies all the standard assumptions and $A(t) = \exp(gt) A(0)$.

(1) Interpret the utility function.

- (2) Define the competitive equilibrium for this economy.
- (3) Characterize the equilibrium of this economy. Does a balanced growth path with positive growth in consumption exist? Why or why not?
- (4) Derive a parameter restriction ensuring that the standard transversality condition is satisfied.
- (5) Characterize the transitional dynamics of the economy.

EXERCISE 8.16. Consider a world consisting of a collection of closed neoclassical economies \mathcal{J} . Each $j \in \mathcal{J}$ has access to the same neoclassical production technology and admits a representative household with preferences $(1-\theta)^{-1} \int_0^\infty \exp\left(-\rho_j t\right) \left(c_j^{1-\theta}-1\right) dt$. Characterize the cross-country differences in income per capita in this economy. What is the effect of the 10% difference in discount factor (e.g., a difference between a discount rate of 0.02 versus 0.022) on steady-state per capita income differences? [Hint: use the fact that the capital share of income is about 1/3].

EXERCISE 8.17. Consider the standard neoclassical growth model augmented with labor supply decisions. In particular, there is a total population normalized to 1, and all individuals have utility function

$$U\left(0\right) = \int_{0}^{\infty} \exp\left(-\rho t\right) u\left(c\left(t\right), 1 - l\left(t\right)\right),\,$$

where $l(t) \in (0,1)$ is labor supply. In a symmetric equilibrium, employment L(t) is equal to l(t). Assume that the production function is given by Y(t) = F[K(t), A(t) L(t)], which satisfies all the standard assumptions and $A(t) = \exp(gt) A(0)$.

- (1) Define a competitive equilibrium.
- (2) Set up the current value Hamiltonian that each household solves taking wages and interest rates as given, and determine first-order conditions for the allocation of consumption over time and leisure-labor trade off.
- (3) Set up the current value Hamiltonian for a planner maximizing the utility of the representative household, and derive the necessary conditions for an optimal solution.
- (4) Show that the two problems are equivalent given competitive markets.

(5) Show that unless the utility function is asymptotically equal to

$$u\left(c\left(t\right),1-l\left(t\right)\right) = \begin{cases} \frac{Ac\left(t\right)^{1-\theta}}{1-\theta}h\left(1-l\left(t\right)\right) & \text{for } \theta \neq 1, \\ A\log c\left(t\right) + Bh\left(1-l\left(t\right)\right) & \text{for } \theta = 1, \end{cases}$$

for some $h(\cdot)$ with $h'(\cdot) > 0$, there will not exist a balanced growth path with constant and equal rates of consumption and output growth, and a constant level of labor supply.

EXERCISE 8.18. Consider the standard neoclassical growth model with a representative household with preferences

$$U\left(0\right) = \int_{0}^{\infty} \exp\left(-\rho t\right) \left[\frac{c\left(t\right)^{1-\theta} - 1}{1 - \theta} + G\left(t\right) \right],$$

where G(t) is a public good financed by government spending. Assume that the production function is given by Y(t) = F[K(t), L(t)], which satisfies all the standard assumptions, and the budget set of the representative household is $C(t) + I(t) \le Y(t)$, where I(t) is private investment. Assume that G(t) is financed by taxes on investment. In particular, the capital accumulation equation is

$$\dot{K}(t) = (1 - \tau(t)) I(t) - \delta K(t),$$

and the fraction $\tau(t)$ of the private investment I(t) is used to finance the public good, i.e., $G(t) = \tau(t) I(t)$.

Take the sequence of tax rates $[\tau(t)]_{t=0}^{\infty}$ as given.

- (1) Define a competitive equilibrium.
- (2) Set up the individual maximization problem and characterize consumption and investment behavior.
- (3) Assuming that $\lim_{t\to\infty} \tau(t) = \tau$, characterize the steady state.
- (4) What value of τ maximizes the level of utility at the steady state. Starting away from the state state, is this also the tax rate that would maximize the initial utility level? Why or why not?

EXERCISE 8.19. Consider the neoclassical growth model with a government that needs to finance a flow expenditure of G. Suppose that government spending does not affect utility and that the government can finance this expenditure by using lump-sum taxes (that is, some amount T(t) imposed on each household at time t

irrespective of their income level and capital holdings) and debt, so that the government budget constraint takes the form

$$\dot{b}(t) = r(t)b(t) + g - \mathcal{T}(t),$$

where b(t) denotes its debt level. The no-Ponzi-game condition for the government is

$$\lim_{t \to \infty} \left[b(t) \exp\left(-\int_0^t (r(s) - n) ds\right) \right] = 0.$$

Prove the following $Ricardian\ equivalence$ result: for any sequence of lump-sum taxes $[\mathcal{T}(t)]_{t=0}^{\infty}$ that satisfy the government's budget constraint (together with the no-Ponzi-game condition) leads of the same equilibrium sequence of capital-labor ratio and consumption. Interpret this result.

EXERCISE 8.20. Consider the baseline neoclassical growth model with no population growth and no technological change, and preferences given by the standard CRRA utility function (8.30). Assume, however, that the representative household can borrow and lend at the exogenously given international interest rate r^* . Characterize the steady state equilibrium and transitional dynamics in this economy. Show that if the economy starts with less capital than its steady state level it will immediately jump to the steady state level by borrowing internationally. How will the economy repay this debt?

EXERCISE 8.21. Modify the neoclassical economy (without technological change) by introducing cost of adjustment in investment as in the q-theory of investment studied in the previous chapter. Characterize the steady-state equilibrium and the transitional dynamics. What are the differences between the implications of this model and those of the baseline neoclassical model?

EXERCISE 8.22. * Consider a version of the neoclassical model that admits a representative household with preferences given by (8.30), no population growth and no technological progress. The main difference from the standard model is that there are multiple capital goods. In particular, suppose that the production function of the economy is given by

$$Y\left(t\right) = F\left(K_{1}\left(t\right),...,K_{M}\left(t\right),L\left(t\right)\right),$$

$$414$$

where K_m denotes the m^{th} type of capital and L is labor. F is homogeneous of degree 1 in all of its variables. Capital in each sector accumulates in the standard fashion, with

$$\dot{K}_{m}\left(t\right) = I_{m}\left(t\right) - \delta_{m}K_{m}\left(t\right),\,$$

for m = 1, ..., M. The resource constraint of the economy is

$$C\left(t\right) + \sum_{m=1}^{M} I_{m}\left(t\right) \le Y\left(t\right)$$

for all t.

- (1) Write budget constraint of the representative household in this economy. Show that this can be done in two alternative and equivalent ways; first, with M separate assets, and second with only a single asset that is a claim to all of the capital in the economy.
- (2) Define an equilibrium.
- (3) Characterize the equilibrium by specifying the profit-maximizing decision of firms in each sector and the dynamic optimization problem of consumers.
- (4) Write down the optimal growth problem in the form of a multi-dimensional current-value Hamiltonian and show that the optimum growth problem coincides with the equilibrium growth problem. Interpret this result.
- (5) Characterize the transitional dynamics in this economy. Define and discuss the appropriate notion of saddle-path stability and show that the equilibrium is always saddle-path stable and the equilibrium dynamics can be reduced to those in the one-sector neoclassical growth model.
- (6) Characterize the transitional dynamics under the additional assumption that investment is irreversible in each sector, i.e., $I_m(t) \geq 0$ for all t and each m = 1, ..., M.

EXERCISE 8.23. Contrast the effects of taxing capital income at the rate τ in the Solow growth model and the neoclassical growth model. Show that capital income taxes have no effect in the former, while they depress the effective capital-labor ratio in the latter. Explain why there is such a difference.

Introduction to Modern Economic Growth

EXERCISE 8.24. Let us return to the discrete time version of the neoclassical growth model. Suppose that the economy admits a representative household with log preferences (i.e., $\theta = 1$ in terms of (8.30)) and the production function is Cobb-Douglas. Assume also that $\delta = 1$, so that there is full depreciation. Characterize the steady-state equilibrium and derive a difference equation that explicitly characterizes the behavior of capital stock away from the steady state.

EXERCISE 8.25. Again in the discrete time version of the neoclassical growth model, suppose that there is labor-augmenting technological progress at the rate g, i.e.,

$$A(t+1) = (1+g) A(t)$$
.

For simplicity, suppose that there is no population growth.

(1) Prove that balanced growth requires preferences to take the CRRA form

$$U(0) = \begin{cases} \sum_{t=0}^{\infty} \beta^{t} \frac{[c(t)]^{1-\theta} - 1}{1-\theta} & \text{if } \theta \neq 1 \text{ and } \theta \geq 0\\ \sum_{t=0}^{\infty} \beta^{t} \ln c(t) & \text{if } \theta = 1 \end{cases}.$$

- (2) Assuming this form of preferences, prove that there exists a unique steadystate equilibrium in which effective capital-labor ratio remains constant.
- (3) Prove that this steady-state equilibrium is globally stable and convergence to this steady-state starting from a non-steady-state level of effective capital-labor ratio is monotonic.

CHAPTER 9

Growth with Overlapping Generations

A key feature of the neoclassical growth model analyzed in the previous chapter is that it admits a representative household. This model is useful as it provides us with a tractable framework for the analysis of capital accumulation. Moreover, it enables us to appeal to the First and Second Welfare Theorems to establish the equivalence between equilibrium and optimum growth problems. In many situations, however, the assumption of a representative household is not appropriate. One important set of circumstances where we may wish to depart from this assumption is in the analysis of an economy in which new households arrive (or are born) over time. The arrival of new households in the economy is not only a realistic feature, but it also introduces a range of new economic interactions. In particular, decisions made by older "generations" will affect the prices faced by younger "generations". These economic interactions have no counterpart in the neoclassical growth model. They are most succinctly captured in the overlapping generations models introduced and studied by Paul Samuelson and then later Peter Diamond.

These models are useful for a number of reasons; first, they capture the potential interaction of different generations of individuals in the marketplace; second they provide a tractable alternative to the infinite-horizon representative agent models; third, as we will see, some of their key implications are different from those of the neoclassical growth model; fourth, the dynamics of capital accumulation and consumption in some special cases of these models will be quite similar to the basic Solow model rather than the neoclassical model; and finally these models generate new insights about the role of national debt and Social Security in the economy.

We start with an illustration of why the First Welfare Theorem cannot be applied in overlapping generations models. We then discuss the baseline overlapping generations model and and a number of applications of this framework. Finally, we will discuss the overlapping generations model in continuous time. This latter model, originally developed by Menahem Yaari and Olivier Blanchard and also referred to as the *perpetual youth* model, is a tractable alternative to the basic overlapping generations model and also has a number of different implications. It will also be used in the context of human capital investments in the next chapter.

9.1. Problems of Infinity

Let us discuss the following abstract general equilibrium economy introduced by Karl Shell. We will see that the baseline overlapping generations model of Samuelson and Diamond is very closely related to this abstract economy.

Consider the following static economy with a countably infinite number of households, each denoted by $i \in \mathbb{N}$, and a countably infinite number of commodities, denoted by $j \in \mathbb{N}$. Assume that all households behave competitively (alternatively, we can assume that there are M households of each type, and M is a large number). Household i has preferences given by:

$$u_i = c_i^i + c_{i+1}^i,$$

where c_j^i denotes the consumption of the jth type of commodity by household i. These preferences imply that household i enjoys the consumption of the commodity with the same index as its own index and the next indexed commodity (i.e., if an individual's index is 3, she only derives utility from the consumption of goods indexed 3 and 4, etc.).

The endowment vector $\boldsymbol{\omega}$ of the economy is as follows: each household has one unit endowment of the commodity with the same index as its index. Let us choose the price of the first commodity as the numeraire, i.e., $p_0 = 1$.

The following proposition characterizes a competitive equilibrium. Exercise 9.1 asks you to prove that this is the unique competitive equilibrium in this economy.

PROPOSITION 9.1. In the above-described economy, the price vector $\bar{\mathbf{p}}$ such that $\bar{p}_j = 1$ for all $j \in \mathbb{N}$ is a competitive equilibrium price vector and induces an equilibrium with no trade, denoted by $\bar{\mathbf{x}}$.

PROOF. At $\bar{\mathbf{p}}$, each household has income equal to 1. Therefore, the budget constraint of household i can be written as

$$c_i^i + c_{i+1}^i \le 1.$$

This implies that consuming own endowment is optimal for each household, establishing that the price vector $\bar{\mathbf{p}}$ and no trade, $\bar{\mathbf{x}}$, constitute a competitive equilibrium.

However, the competitive equilibrium in Proposition 9.1 is not Pareto optimal. To see this, consider the following alternative allocation, $\tilde{\mathbf{x}}$. Household i=0 consumes one unit of good j=0 and one unit of good j=1, and household i>0 consumes one unit of good i+1. In other words, household i=0 consumes its own endowment and that of household 1, while all other households, indexed i>0, consume the endowment of than neighboring household, i+1. In this allocation, all households with i>0 are as well off as in the competitive equilibrium $(\bar{\mathbf{p}},\bar{\mathbf{x}})$, and individual i=0 is strictly better off. This establishes:

PROPOSITION 9.2. In the above-described economy, the competitive equilibrium at $(\mathbf{\bar{p}}, \mathbf{\bar{x}})$ is not Pareto optimal.

So why does the First Welfare Theorem not apply in this economy? Recall that the first version of this theorem, Theorem 5.5, was stated under the assumption of a finite number of commodities, whereas we have an infinite number of commodities here. Clearly, the source of the problem must be related to the infinite number of commodities. The extended version of the First Welfare Theorem, Theorem 5.6, covers the case with an infinite number of commodities, but only under the assumption that $\sum_{j=0}^{\infty} p_j^* < \infty$, where p_j^* refers to the price of commodity j in the competitive equilibrium in question. It can be immediately verified that this assumption is not satisfied in the current example, since the competitive equilibrium in question features $p_j^* = 1$ for all $j \in \mathbb{N}$, so that $\sum_{j=0}^{\infty} p_j^* = \infty$. As discussed in Chapter 5, when the sum of prices is equal to infinity, there can be feasible allocations for the economy as a whole that Pareto dominate the competitive equilibrium. The economy discussed here gives a simple example where this happens.

If the failure of the First Welfare Theorem were a specific feature of this abstract (perhaps artificial) economy, it would not have been of great interest to us. However, this abstract economy is very similar (in fact "isomorphic") to the baseline overlapping generations model. Therefore, the source of inefficiency (Pareto suboptimality of the competitive equilibrium) in this economy will be the source of potential inefficiencies in the baseline overlapping generations model.

It is also useful to recall that, in contrast to Theorem 5.6, the Second Welfare Theorem, Theorem 5.7, did not make use of the assumption that $\sum_{j=0}^{\infty} p_j^* < \infty$ even when the number of commodities was infinite. Instead, this theorem made use of the convexity of preferences, consumption sets and production possibilities sets. So one might conjecture that in this model, which is clearly an exchange economy with convex preferences and convex consumption sets, Pareto optima must be decentralizable by some redistribution of endowments (even though competitive equilibrium may be Pareto suboptimal). This is in fact true, and the following proposition shows how the Pareto optimal allocation $\tilde{\mathbf{x}}$ described above can be decentralized as a competitive equilibrium:

PROPOSITION 9.3. In the above-described economy, there exists a reallocation of the endowment vector $\boldsymbol{\omega}$ to $\tilde{\boldsymbol{\omega}}$, and an associated competitive equilibrium $(\bar{\mathbf{p}}, \tilde{\mathbf{x}})$ that is Pareto optimal where $\tilde{\mathbf{x}}$ is as described above, and $\bar{\mathbf{p}}$ is such that $\bar{p}_j = 1$ for all $j \in \mathbb{N}$.

PROOF. Consider the following reallocation of the endowment vector $\boldsymbol{\omega}$: the endowment of household $i \geq 1$ is given to household i-1. Consequently, at the new endowment vector $\tilde{\boldsymbol{\omega}}$, household i=0 has one unit of good j=0 and one unit of good j=1, while all other households i have one unit of good i+1. At the price vector $\bar{\mathbf{p}}$, household 0 has a budget set

$$c_0^0 + c_1^1 \le 2$$
,

thus chooses $c_0^0=c_1^0=1$. All other households have budget sets given by

$$c_i^i + c_{i+1}^i \le 1,$$
 420

thus it is optimal for each household i > 0 to consume one unit of the good c_{i+1}^i , which is within its budget set and gives as high utility as any other allocation within his budget set, establishing that $\tilde{\mathbf{x}}$ is a competitive equilibrium.

9.2. The Baseline Overlapping Generations Model

We now discuss the baseline two-period overlapping generation economy.

9.2.1. Demographics, Preferences and Technology. In this economy, time is discrete and runs to infinity. Each individual lives for two periods. For example, all individuals born at time t live for dates t and t + 1. For now let us assume a general (separable) utility function for individuals born at date t, of the form

(9.1)
$$U(t) = u(c_1(t)) + \beta u(c_2(t+1)),$$

where $u: \mathbb{R}_+ \to \mathbb{R}$ satisfies the conditions in Assumption 3, $c_1(t)$ denotes the consumption of the individual born at time t when young (which is at date t), and $c_2(t+1)$ is the individual's consumption when old (at date t+1). Also $\beta \in (0,1)$ is the discount factor.

Factor markets are competitive. Individuals can only work in the first period of their lives and supply one unit of labor inelastically, earning the equilibrium wage rate w(t).

Let us also assume that there is exponential population growth, so that total population is

(9.2)
$$L(t) = (1+n)^{t} L(0).$$

The production side of the economy is the same as before, characterized by a set of competitive firms, and is represented by a standard constant returns to scale aggregate production function, satisfying Assumptions 1 and 2;

$$Y\left(t\right)=F\left(K\left(t\right),L\left(t\right)\right).$$

To simplify the analysis let us assume that $\delta = 1$, so that capital fully depreciates after use (see Exercise 9.3). Thus, again defining $k \equiv K/L$, the (gross) rate of return to saving, which equals the rental rate of capital, is given by

(9.3)
$$1 + r(t) = R(t) = f'(k(t)),$$

where $f(k) \equiv F(k, 1)$ is the standard per capita production function. As usual, the wage rate is

$$(9.4) w(t) = f(k(t)) - k(t) f'(k(t)).$$

9.2.2. Consumption Decisions. Let us start with the individual consumption decisions. Savings by an individual of generation t, s(t), is determined as a solution to the following maximization problem

$$\max_{c_{1}(t),c_{2}(t+1),s(t)} u(c_{1}(t)) + \beta u(c_{2}(t+1))$$

subject to

$$c_1(t) + s(t) \le w(t)$$

and

$$c_2(t+1) \leq R(t+1)s(t)$$
,

where we are using the convention that old individuals rent their savings of time t as capital to firms at time t+1, so they receive the gross rate of return R(t+1) = 1+r(t+1) (we use R instead of 1+r throughout to simplify notation). The second constraint incorporates the notion that individuals will only spend money on their own end of life consumption (since there is no altruism or bequest motive). There is no need to introduce the additional constraint that $s(t) \geq 0$, since negative savings would violate the second-period budget constraint (given that $c_2(t+1) \geq 0$).

Since the utility function $u(\cdot)$ is strictly increasing (Assumption 3), both constraints will hold as equalities. Therefore, the first-order condition for a maximum can be written in the familiar form of the consumption Euler equation (for the discrete time problem, recall Chapter 6),

(9.5)
$$u'(c_1(t)) = \beta R(t+1) u'(c_2(t+1)).$$

Moreover, since the problem of each individual is strictly concave, this Euler equation is sufficient to characterize an optimal consumption path given market prices.

Solving this equations for consumption and thus for savings, we obtain the following implicit function that determines savings per person as

(9.6)
$$s(t) = s(w(t), R(t+1)),$$

$$422$$

where $s: \mathbb{R}^2_+ \to \mathbb{R}$ is strictly increasing in its first argument and may be increasing or decreasing in its second argument (see Exercise 9.4). Total savings in the economy will be equal to

$$S(t) = s(t) L(t),$$

where L(t) denotes the size of generation t, who are saving for time t+1. Since capital depreciates fully after use and all new savings are invested in the only productive asset of the economy, capital, the law of motion of the capital stock is given by

$$(9.7) K(t+1) = L(t) s(w(t), R(t+1)).$$

9.2.3. Equilibrium. A competitive equilibrium in the overlapping generations economy can be defined as follows:

DEFINITION 9.1. A competitive equilibrium can be represented by a sequence of aggregate capital stocks, individual consumption and factor prices, $\{K(t), c_1(t), c_2(t), R(t), w(t)\}_{t=0}^{\infty}$, such that the factor price sequence $\{R(t), w(t)\}_{t=0}^{\infty}$ is given by (9.3) and (9.4), individual consumption decisions $\{c_1(t), c_2(t)\}_{t=0}^{\infty}$ are given by (9.5) and (9.6), and the aggregate capital stock, $\{K(t)\}_{t=0}^{\infty}$, evolves according to (9.7).

A steady-state equilibrium is defined in the usual fashion, as an equilibrium in which the capital-labor ratio $k \equiv K/L$ is constant.

To characterize the equilibrium, divide (9.7) by labor supply at time t + 1, L(t+1) = (1+n) L(t), to obtain the capital-labor ratio as

$$k(t+1) = \frac{s(w(t), R(t+1))}{1+n}.$$

Now substituting for R(t+1) and w(t) from (9.3) and (9.4), we obtain

(9.8)
$$k(t+1) = \frac{s(f(k(t)) - k(t)f'(k(t)), f'(k(t+1)))}{1+n}$$

as the fundamental law of motion of the overlapping generations economy. A steady state is given by a solution to this equation such that $k(t+1) = k(t) = k^*$, i.e.,

(9.9)
$$k^* = \frac{s(f(k^*) - k^* f'(k^*), f'(k^*))}{1 + n}$$

FIGURE 9.1. Various types of steady-state equilibria in the baseline overlapping generations model.

Since the savings function $s(\cdot, \cdot)$ can take any form, the difference equation (9.8) can lead to quite complicated dynamics, and multiple steady states are possible. The next figure shows some potential forms that equation (9.8) can take. The figure illustrates that the overlapping generations model can lead to a unique stable equilibrium, to multiple equilibria, or to an equilibrium with zero capital stock. In other words, without putting more structure on utility and/or production functions, the model makes few predictions.

9.2.4. Restrictions on Utility and Production Functions. In this subsection, we characterize the steady-state equilibrium and transition dynamics when

further assumptions are imposed on the utility and production functions. In particular, let us suppose that the utility functions take the familiar CRRA form:

(9.10)
$$U(t) = \frac{c_1(t)^{1-\theta} - 1}{1 - \theta} + \beta \left(\frac{c_2(t+1)^{1-\theta} - 1}{1 - \theta} \right),$$

where $\theta > 0$ and $\beta \in (0, 1)$. Furthermore, assume that technology is Cobb-Douglas, so that

$$f(k) = k^{\alpha}$$

The rest of the environment is as described above. The CRRA utility simplifies the first-order condition for consumer optimization and implies

$$\frac{c_2(t+1)}{c_1(t)} = (\beta R(t+1))^{1/\theta}.$$

Once again, this expression is the discrete-time consumption Euler equation from Chapter 6, now for the CRRA utility function. This Euler equation can be alternatively expressed in terms of savings as

$$(9.11) s(t)^{-\theta} \beta R(t+1)^{1-\theta} = (w(t) - s(t))^{-\theta},$$

which gives the following equation for the saving rate:

$$(9.12) s(t) = \frac{w(t)}{\psi(t+1)},$$

where

$$\psi(t+1) \equiv [1 + \beta^{-1/\theta} R(t+1)^{-(1-\theta)/\theta}] > 1,$$

which ensures that savings are always less than earnings. The impact of factor prices on savings is summarized by the following and derivatives:

$$s_{w} \equiv \frac{\partial s(t)}{\partial w(t)} = \frac{1}{\psi(t+1)} \in (0,1),$$

$$s_{r} \equiv \frac{\partial s(t)}{\partial R(t+1)} = \left(\frac{1-\theta}{\theta}\right) (\beta R(t+1))^{-1/\theta} \frac{s(t)}{\psi(t+1)}.$$

Since $\psi(t+1) > 1$, we also have that $0 < s_w < 1$. Moreover, in this case $s_r > 0$ if $\theta < 1$, $s_r < 0$ if $\theta > 1$, and $s_r = 0$ if $\theta = 1$. The relationship between the rate of return on savings and the level of savings reflects the counteracting influences of income and substitution effects. The case of $\theta = 1$ (log preferences) is of special importance and is often used in many applied models. This special case is sufficiently

common that it may deserve to be called the *canonical overlapping generations model* and will be analyzed separately in the next section.

In the current somewhat more general context, equation (9.8) implies

(9.13)
$$k(t+1) = \frac{s(t)}{(1+n)} = \frac{w(t)}{(1+n)\psi(t+1)},$$

or more explicitly,

(9.14)
$$k(t+1) = \frac{f(k(t)) - k(t) f'(k(t))}{(1+n) [1+\beta^{-1/\theta} f'(k(t+1))^{-(1-\theta)/\theta}]}$$

The steady state then involves a solution to the following implicit equation:

$$k^* = \frac{f(k^*) - k^* f'(k^*)}{(1+n) \left[1 + \beta^{-1/\theta} f'(k^*)^{-(1-\theta)/\theta}\right]}.$$

Now using the Cobb-Douglas formula, we have that the steady state is the solution to the equation

$$(9.15) (1+n) \left[1 + \beta^{-1/\theta} \left(\alpha(k^*)^{\alpha-1} \right)^{(\theta-1)/\theta} \right] = (1-\alpha)(k^*)^{\alpha-1}.$$

For simplicity, define $R^* \equiv \alpha(k^*)^{\alpha-1}$ as the marginal product of capital in steady-state, in which case, equation (9.15) can be rewritten as

(9.16)
$$(1+n) \left[1 + \beta^{-1/\theta} \left(R^* \right)^{(\theta-1)/\theta} \right] = \frac{1-\alpha}{\alpha} R^*.$$

The steady-state value of R^* , and thus k^* , can now be determined from equation (9.16), which always has a unique solution. We can next investigate the stability of this steady state. To do this, substitute for the Cobb-Douglas production function in (9.14) to obtain

(9.17)
$$k(t+1) = \frac{(1-\alpha) k(t)^{\alpha}}{(1+n) \left[1+\beta^{-1/\theta} \left(\alpha k(t+1)^{\alpha-1}\right)^{-(1-\theta)/\theta}\right]}.$$

Using (9.17), we can establish the following proposition can be proved:¹

Proposition 9.4. In the overlapping-generations model with two-period lived households, Cobb-Douglas technology and CRRA preferences, there exists a unique

¹In this proposition and throughout the rest of this chapter, we again ignore the trivial steady state with k = 0.

steady-state equilibrium with the capital-labor ratio k^* given by (9.15) and as long as $\theta \ge 1$, this steady-state equilibrium is globally stable for all k(0) > 0.

PROOF. See Exercise 9.5
$$\Box$$

In this particular (well-behaved) case, equilibrium dynamics are very similar to the basic Solow model, and are shown in Figure 9.2, which is specifically drawn for the canonical overlapping generations model of the next section. The figure shows that convergence to the unique steady-state capital-labor ratio, k^* , is monotonic. In particular, starting with an initial capital-labor ratio $k(0) < k^*$, the overlapping generations economy steadily accumulates more capital and converge to k^* . Starting with $k'(0) > k^*$, the equilibrium involves lower and lower levels of capital-labor ratio, ultimately converging to k^* .

9.3. The Canonical Overlapping Generations Model

Even the model with CRRA utility and Cobb-Douglas production function is relatively messy. For this reason, many of the applications of the overlapping generations model use an even more specific utility function, log preferences (or equivalently $\theta=1$ in terms of the CRRA preferences of the last section). Log preferences are particularly useful in this context, since they ensure that income and substitution effects exactly cancel each other out, so that changes in the interest rate (and therefore changes in the capital-labor ratio of the economy) have no effect on the saving rate.

Since this version of the model is sufficiently common, it may deserve to be called the canonical overlapping generations model and will be the focus of this section. Another interesting feature of this model is that the structure of the equilibrium is essentially identical to the basic Solow model we studied in Chapter 2.

Suppose that the utility of the household and generation t is given by

(9.18)
$$U(t) = \log c_1(t) + \log \beta c_2(t+1),$$

where as before $\beta \in (0,1)$ (even though $\beta \geq 1$ could be allowed here without any change in the analysis). The aggregate production technology is again Cobb-Douglas, that is, $f(k) = k^{\alpha}$. The consumption Euler equation now becomes even

simpler:

$$\frac{c_2(t+1)}{c_1(t)} = \beta R(t+1)$$

and implies that the saving rate should satisfy the equation

$$(9.19) s(t) = \frac{\beta}{1+\beta} w(t),$$

which corresponds to a constant saving rate, equal to $\beta/(1+\beta)$, out of labor income for each individual. This constant saving rate makes this model very similar to the baseline Solow growth model of Chapter 2.

Now combining this with the capital accumulation equation (9.8), we obtain

$$k(t+1) = \frac{s(t)}{(1+n)}$$

$$= \frac{\beta w(t)}{(1+n)(1+\beta)}$$

$$= \frac{\beta (1-\alpha) [k(t)]^{\alpha}}{(1+n)(1+\beta)},$$

where the second line uses (9.19) and the last line uses the fact that, given competitive factor markets, the wage rate is equal to $w(t) = (1 - \alpha) [k(t)]^{\alpha}$.

It is straightforward to verify that there exists a unique steady state with capitallabor ratio given by

(9.20)
$$k^* = \left[\frac{\beta (1 - \alpha)}{(1 + n) (1 + \beta)} \right]^{\frac{1}{1 - \alpha}}.$$

Moreover, starting with any k(0) > 0, equilibrium dynamics are identical to those of the basic Solow model and monotonically converge to k^* . This is illustrated in Figure 9.2 and stated in the next proposition:

PROPOSITION 9.5. In the canonical overlapping generations model with log preferences and Cobb-Douglas technology, there exists a unique steady state, with capital-labor ratio k^* given by (9.20). Starting with any $k(0) \in (0, k^*)$, equilibrium dynamics are such that $k(t) \uparrow k^*$, and starting with any $k'(0) > k^*$, equilibrium dynamics involve $k(t) \downarrow k^*$.

Exercise 9.6 asks you to introduce technological progress into this canonical model and to conduct a range of comparative static exercises. Exercise 9.7, on

FIGURE 9.2. Equilibrium dynamics in the canonical overlapping generations model.

the other hand, asks you to analyze the same economy without the Cobb-Douglas technology assumption.

9.4. Overaccumulation and Pareto Optimality of Competitive Equilibrium in the Overlapping Generations Model

Let us now return to the general problem, and compare the overlapping-generations equilibrium to the choice of a social planner wishing to maximize a weighted average of all generations' utilities. In particular, suppose that the social planner maximizes

$$\sum_{t=0}^{\infty} \beta_S^t U(t)$$

where β_S is the discount factor of the social planner, which reflects how she values the utilities of different generations. Substituting from (9.1), this implies:

$$\sum_{t=0}^{\infty} \beta_{S}^{t} \left(u \left(c_{1} \left(t \right) \right) + \beta u \left(c_{2} \left(t + 1 \right) \right) \right)$$

subject to the resource constraint

$$F(K(t), L(t)) = K(t+1) + L(t)c_1(t) + L(t-1)c_2(t)$$
.

Dividing this by L(t) and using (9.2), the resource constraint can be written in per capita terms as

$$f(k(t)) = (1+n) k(t+1) + c_1(t) + \frac{c_2(t)}{1+n}.$$

The social planner's maximization problem then implies the following first-order necessary condition:

$$u'(c_1(t)) = \beta f'(k(t+1)) u'(c_2(t+1)).$$

Since R(t+1) = f'(k(t+1)), this is identical to (9.5). This result is not surprising; the social planner prefers to allocate consumption of a given individual in exactly the same way as the individual himself would do; there are no "market failures" in the over-time allocation of consumption at given prices.

However, the social planner's and the competitive economy's allocations across generations will differ, since the social planner is giving different weights to different generations as captured by the parameter β_S . In particular, it can be shown that the socially planned economy will converge to a steady state with capital-labor ratio k^S such that

$$\beta_S f'\left(k^S\right) = 1 + n,$$

which is similar to the modified golden rule we saw in the context of the Ramsey growth model in discrete time (cf., Chapter 6). In particular, the steady-state level of capital-labor ratio k^S chosen by the social planner does not depend on preferences (i.e., on the utility function $u(\cdot)$) and does not even depend on the individual rate of time preference, β . Clearly, k^S will typically differ from the steady-state value of the competitive economy, k^* , given by (9.9).

More interesting is the question of whether the competitive equilibrium is Pareto optimal. The example in Section 9.1 suggests that it may not be. Exactly as in that example, we cannot use the First Welfare Theorem, Theorem 5.6, because there is an infinite number of commodities and the sum of their prices is not necessarily less than infinity.

In fact, the competitive equilibrium is not in general Pareto optimal. The simplest way of seeing this is that the steady state level of capital stock, k^* , given by (9.9), can be so high that it is in fact greater than k_{gold} . Recall that k_{gold} is the golden rule level of capital-labor ratio that maximizes the steady-state level of consumption (recall, for example, Figure 8.1 in Chapter 8 for the discussion in Chapter 2). When $k^* > k_{gold}$, reducing savings can increase consumption for every generation.

More specifically, note that in steady state we have

$$f(k^*) - (1+n)k^* = c_1^* + (1+n)^{-1}c_2^*$$

 $\equiv c^*.$

where the first line follows by national income accounting, and the second defines c^* as the total steady-state consumption. Therefore

$$\frac{\partial c^*}{\partial k^*} = f'(k^*) - (1+n)$$

and k_{gold} is defined as

$$f'(k_{gold}) = 1 + n.$$

Now if $k^* > k_{gold}$, then $\partial c^*/\partial k^* < 0$, so reducing savings can increase (total) consumption for everybody. If this is the case, the economy is referred to as *dynamically inefficient*—it involves overaccumulation. Another way of expressing dynamic inefficiency is that

$$r^* < n$$
,

that is, the steady-state (net) interest rate $r^* = R^* - 1$ is less than the rate of population growth. Recall that in the infinite-horizon Ramsey economy, the transversality condition (which follows from individual optimization) required that r > g + n, therefore, dynamic inefficiency could never arise in this Ramsey economy. Dynamic inefficiency arises because of the heterogeneity inherent in the overlapping generations model, which removes the transversality condition.

In particular, suppose we start from steady state at time T with $k^* > k_{gold}$. Consider the following variation where the capital stock for next period is reduced by a small amount. In particular, change next period's capital stock by $-\Delta k$, where $\Delta k > 0$, and from then on, imagine that we immediately move to a new steady state

(which is clearly feasible). This implies the following changes in consumption levels:

$$\Delta c(T) = (1+n)\Delta k > 0$$

$$\Delta c(t) = -(f'(k^* - \Delta k) - (1+n))\Delta k \text{ for all } t > T$$

The first expression reflects the direct increase in consumption due to the decrease in savings. In addition, since $k^* > k_{gold}$, for small enough Δk , $f'(k^* - \Delta k) - (1+n) < 0$, thus $\Delta c(t) > 0$ for all $t \geq T$, and explains the second expression. The increase in consumption for each generation can be allocated equally during the two periods of their lives, thus necessarily increasing the utility of all generations. This variation clearly creates a Pareto improvement in which all generations are better off. This establishes:

Proposition 9.6. In the baseline overlapping-generations economy, the competitive equilibrium is not necessarily Pareto optimal. More specifically, whenever $r^* < n$ and the economy is dynamically inefficient, it is possible to reduce the capital stock starting from the competitive steady state and increase the consumption level of all generations.

As the above derivation makes it clear, Pareto inefficiency of the competitive equilibrium is intimately linked with *dynamic inefficiency*. Dynamic inefficiency, the rate of interest being less than the rate of population growth, is not a theoretical curiosity. Exercise 9.8 shows that dynamic inefficiency can arise under reasonable circumstances.

Loosely speaking, the intuition for dynamic inefficiency can be given as follows. Individuals who live at time t face prices determined by the capital stock with which they are working. This capital stock is the outcome of actions taken by previous generations. Therefore, there is a pecuniary externality from the actions of previous generations affecting the welfare of the current generation. Pecuniary externalities are typically second-order and do not matter for welfare (in a sense this could be viewed as the essence of the First Welfare Theorem). This ceases to be the case, however, when there are an infinite stream of newborn agents joining the economy. These agents are affected by the pecuniary externalities created by

previous generations, and it is possible to rearrange accumulation decisions and consumption plans in such a way that these pecuniary externalities can be exploited.

A complementary intuition for dynamic inefficiency, which will be particularly useful in the next section, is as follows. Dynamic inefficiency arises from overaccumulation, which, in turn, is a result of the fact that the current young generation needs to save for old age. However, the more they save, the lower is the rate of return to capital and this may encourage them to save even more. Once again, the effect of the savings by the current generation on the future rate of return to capital is a pecuniary externality on the next generation. We may reason that this pecuniary externality should not lead to Pareto suboptimal allocations, as in the equilibria of standard competitive economies with a finite number of commodities and households. But this reasoning is no longer correct when there are an infinite number of commodities and an infinite number of households. This second intuition also suggests that if, somehow, alternative ways of providing consumption to individuals in old age were introduced, the overaccumulation problem could be solved or at least ameliorated. This is the topic of the next section.

9.5. Role of Social Security in Capital Accumulation

We now briefly discuss how Social Security can be introduced as a way of dealing with overaccumulation in the overlapping-generations model. We first consider a fully-funded system, in which the young make contributions to the Social Security system and their contributions are paid back to them in their old age. The alternative is an unfunded system or a pay-as-you-go Social Security system, where transfers from the young directly go to the current old. We will see that, as is typically presumed, pay-as-you-go (unfunded) Social Security discourages aggregate savings. However, when there is dynamic inefficiency, discouraging savings may lead to a Pareto improvement.

9.5.1. Fully Funded Social Security. In a fully funded Social Security system, the government at date t raises some amount d(t) from the young, for example, by compulsory contributions to their Social Security accounts. These funds are invested in the only productive asset of the economy, the capital stock, and pays the

workers when they are old an amount R(t+1) d(t). This implies that the individual maximization problem under a fully funded social security system becomes

$$\max_{c_{1}(t),c_{2}(t+1),s(t)} u(c_{1}(t)) + \beta u(c_{2}(t+1))$$

subject to

$$c_1(t) + s(t) + d(t) \le w(t)$$

and

$$c_2(t+1) \le R(t+1)(s(t)+d(t)),$$

for a given choice of d(t) by the government. Notice that now the total amount invested in capital accumulation is s(t) + d(t) = (1+n)k(t+1).

It is also no longer the case that individuals will always choose s(t) > 0, since they have the income from Social Security. Therefore this economy can be analyzed under two alternative assumptions, with the constraint that $s(t) \ge 0$ and without.

It is clear that as long as s(t) is free, whatever the sequence of feasible Social Security payments $\{d(t)\}_{t=0}^{\infty}$, the competitive equilibrium applies. When $s(t) \geq 0$ is imposed as a constraint, then the competitive equilibrium applies if given the sequence $\{d(t)\}_{t=0}^{\infty}$, the privately-optimal saving sequence $\{s(t)\}_{t=0}^{\infty}$ is such that s(t) > 0 for all t. Consequently, we have the following straightforward results:

Proposition 9.7. Consider a fully funded Social Security system in the abovedescribed environment whereby the government collects d(t) from young individuals at date t.

- (1) Suppose that $s(t) \geq 0$ for all t. If given the feasible sequence $\{d(t)\}_{t=0}^{\infty}$ of Social Security payments, the utility-maximizing sequence of savings $\{s(t)\}_{t=0}^{\infty}$ is such that s(t) > 0 for all t, then the set of competitive equilibria without Social Security are the set of competitive equilibria with Social Security.
- (2) Without the constraint $s(t) \geq 0$, given any feasible sequence $\{d(t)\}_{t=0}^{\infty}$ of Social Security payments, the set of competitive equilibria without Social Security are the set of competitive equilibria with Social Security.

PROOF. See Exercise 9.10.

This is very intuitive: the d(t) taken out by the government is fully offset by a decrease in s(t) as long as individuals were performing enough savings (or always when there are no constraints to force positive savings privately). Exercise 9.11 shows that even when there is the restriction that $s(t) \geq 0$, a funded Social Security program cannot lead to the Pareto improvement.

9.5.2. Unfunded Social Security. The situation is different with unfunded Social Security. Now we have that the government collects d(t) from the young at time t and distributes this to the current old with per capita transfer b(t) = (1+n)d(t) (which takes into account that there are more young than old because of population growth). Therefore, the individual maximization problem becomes

$$\max_{c_{1}(t),c_{2}(t+1),s(t)} u(c_{1}(t)) + \beta u(c_{2}(t+1))$$

subject to

$$c_1(t) + s(t) + d(t) \le w(t)$$

and

$$c_2(t+1) \le R(t+1) s(t) + (1+n) d(t+1),$$

for a given feasible sequence of Social Security payment levels $\{d(t)\}_{t=0}^{\infty}$.

What this implies is that the rate of return on Social Security payments is n rather than r(t+1) = R(t+1) - 1, because unfunded Social Security is a pure transfer system. Only s(t)—rather than s(t) plus d(t) as in the funded scheme—goes into capital accumulation. This is the basis of the claim that unfunded Social Security systems discourage aggregate savings. Of course, it is possible that s(t) will change in order to compensate this effect, but such an offsetting change does not typically take place. Consequently, unfunded Social Security reduces capital accumulation. Discouraging capital accumulation can have negative consequences for growth and welfare. In fact, the empirical evidence we have seen in Chapters 1-4 suggests that there are many societies in which the level of capital accumulation is suboptimally low. In contrast, in the current model reducing aggregate savings and capital accumulation may be a good thing when the economy exhibits dynamic inefficiency (and overaccumulation). This leads to the following proposition.

PROPOSITION 9.8. Consider the above-described overlapping generations economy and suppose that the decentralized competitive equilibrium is dynamically inefficient. Then there exists a feasible sequence of unfunded Social Security payments $\{d(t)\}_{t=0}^{\infty}$ which will lead to a competitive equilibrium starting from any date t that Pareto dominates the competitive equilibrium without Social Security.

Proof. See Exercise 9.13.

Unfunded Social Security reduces the overaccumulation and improves the allocation of resources. The similarity between the way in which unfunded Social Security achieves a Pareto improvement in this proposition and the way in which the Pareto optimal allocation was decentralized in the example economy of Section 9.1 is apparent. In essence, unfunded Social Security is transferring resources from future generations to initial old generation, and when designed appropriately, it can do so without hurting the future generations. Once again, this depends on dynamic inefficiency; when there is no dynamic inefficiency, any transfer of resources (and any unfunded Social Security program) would make some future generation worse off. You are asked to prove this result in Exercise 9.14.

9.6. Overlapping Generations with Impure Altruism

Section 5.3 in Chapter 5 demonstrate that altruism within families (for example of parents towards their offspring) can lead to a structure of preferences identical to those of the representative household in the neoclassical growth model. In contrast, in this section we have so far ignored altruistic preferences in order to emphasize the effect of finite lives and the economic implications of the arrival of new agents in the economy. As briefly noted in Section 5.3, the exact form of altruism within a family matters for whether the representative household would provide a good approximation. In particular, a potentially empirically relevant form of altruism is one in which parents care about certain dimensions of the consumption vector of their offspring instead of their total utility. These types of preferences are often referred to as "impure altruism" to distinguish it from the pure altruism discussed in Section 5.3. A particular type of impure altruism, commonly referred to as "warm glow preferences", plays an important role in many growth models because of its tractability.

Warm glow preferences assume that parents derive utility from (the warm glow of) their bequest, rather than the utility or the consumption of their offspring. This class of preferences turn out to constitute another very tractable alternative to the neoclassical growth and the baseline overlapping generations models. It has some clear parallels to the canonical overlapping generations model of last section, since it will also lead to equilibrium dynamics very similar to that of the Solow growth model. Given the importance of this class of preferences in many applied growth models, it is useful to review them briefly. These preferences will also be used in the next chapter and again in Chapter 22.

Suppose that the production side of the economy is given by the standard neoclassical production function, satisfying Assumptions 1 and 2. We write this in percapita form as f(k).

The economy is populated by a continuum of individuals of measure 1. Each individual lives for two periods, childhood and adulthood. In second period of his life, each individual begets an offspring, works and then his life comes to an end. For simplicity, let us assume that there is no consumption in childhood (or that this is incorporated in the parent's consumption). There are no new households, so population is constant at 1. Each individual supplies 1 unit of labor inelastically during is adulthood.

Let us assume that preferences of individual (i, t), who reaches adulthood at time t, are as follows

(9.21)
$$\log (c_i(t)) + \beta \log (b_i(t)),$$

where $c_i(t)$ denotes the consumption of this individual and $b_i(t)$ is bequest to his offspring. Log preferences are assumed to simplify the analysis (see Exercise ??). The offspring starts the following period with the bequest, rents this out as capital to firms, supplies labor, begets his own offspring, and makes consumption and bequests decisions. We also assume that capital fully depreciates after use.

This formulation implies that the maximization problem of a typical individual can be written as

(9.22)
$$\max_{c_i(t),b_i(t)} \log \left(c_i\left(t\right)\right) + \beta \log \left(b_i\left(t\right)\right),$$

subject to

$$(9.23) c_i(t) + b_i(t) \le y_i(t) \equiv w(t) + R(t)b_i(t-1),$$

where $y_i(t)$ denotes the income of this individual,

$$(9.24) w(t) = f(k(t)) - k(t) f'(k(t))$$

is the equilibrium wage rate,

$$(9.25) R(t) = f'(k(t))$$

is the rate of return on capital and $b_i(t-1)$ is the bequest received by this individual from his own parent.

The total capital-labor ratio at time t + 1 is given by aggregating the bequests of all adults at time t:

(9.26)
$$k(t+1) = \int_0^1 b_i(t) di,$$

which exploits the fact that the total measure of workers is 1, so that the capital stock and capital-labor ratio are identical.

An equilibrium in this economy is a somewhat more complicated object than before, because we may want to keep track of the consumption and bequest levels of all individuals. Let us denote the distribution of consumption and bequests across households at time t by $[c_i(t)]_{i \in [0,1]}$ and $[b_i(t)]_{i \in [0,1]}$, and let us assume that the economy starts with the distribution of wealth (bequests) at time t given by $[b_i(0)]_{i \in [0,1]}$, which satisfies $\int_0^1 b_i(0) di > 0$.

DEFINITION 9.2. An equilibrium in this overlapping generations economy with warm glow preferences is a sequence of consumption and bequest levels for each household, $\left\{ \left[c_i\left(t\right) \right]_{i \in [0,1]}, \left[b_i\left(t\right) \right]_{i \in [0,1]} \right\}_{t=0}^{\infty}$, that solve (9.22) subject to (9.23), a sequence of capital-labor ratios, $\left\{ k\left(t\right) \right\}_{t=0}^{\infty}$, given by (9.26) with some initial distribution of bequests $\left[b_i\left(0\right) \right]_{i \in [0,1]}$, and sequences of factor prices, $\left\{ w\left(t\right), R\left(t\right) \right\}_{t=0}^{\infty}$, that satisfy (9.24) and (9.25).

The solution of (9.22) subject to (9.23) is straightforward because of the log preferences, and gives

$$b_{i}(t) = \frac{\beta}{1+\beta} y_{i}(t)$$

$$= \frac{\beta}{1+\beta} [w(t) + R(t) b_{i}(t-1)],$$
(9.27)

for all i and t. This equation shows that individual bequest levels will follow non-trivial dynamics. Since $b_i(t)$ determines the asset holdings of individual i of generation t, it can alternatively be interpreted as his "wealth" level. Consequently, this economy will feature a distribution of wealth that will evolve endogenously over time. This evolution will depend on factor prices. To obtain factor prices, let us aggregate bequests to obtain the capital-labor ratio of the economy via equation (9.26). Integrating (9.27) across all individuals, we obtain

$$k(t+1) = \int_0^1 b_i(t) di$$

$$= \frac{\beta}{1+\beta} \int_0^1 \left[w(t) + R(t) b_i(t-1) \right] di$$

$$= \frac{\beta}{1+\beta} f(k(t)).$$

The last equality follows from the fact that $\int_0^1 b_i(t-1) di = k(t)$ and because by Euler's Theorem, Theorem 2.1, w(t) + R(t) k(t) = f(k(t)).

Consequently, aggregate equilibrium dynamics in this economy are straightforward and again closely resemble those in the baseline Solow growth model. Moreover, it is worth noting that these aggregate dynamics do *not* depend on the distribution of bequests or income across households (we will see that this is no longer true when there are other imperfections in the economy as in Chapter 22).

Now, solving for the steady-state equilibrium capital-labor ratio from (9.28), we obtain

$$(9.29) k^* = \frac{\beta}{1+\beta} f(k^*),$$

which is uniquely defined and strictly positive in view of Assumptions 1 and 2. Moreover, equilibrium dynamics are again given by Figure 9.2 and involve monotonic convergence to this unique steady state.

A complete characterization of the equilibrium can now be obtained by looking at the dynamics of bequests. It turns out that different types of bequests dynamics are possible along the transition path. More can be said regarding the limiting distribution of wealth and bequests. In particular, we know that $k(t) \to k^*$, so the ultimate bequest dynamics are given by steady-state factor prices. Let these be denoted by $w^* = f(k^*) - k^* f'(k^*)$ and $R^* = f'(k^*)$. Then once the economy is in the neighborhood of the steady-state capital-labor ratio, k^* , individual bequest dynamics are given by

$$b_{i}(t) = \frac{\beta}{1+\beta} [w^{*} + R^{*}b_{i}(t-1)].$$

When $R^* < (1+\beta)/\beta$, starting from any level $b_i(t)$ will converge to a unique bequest (wealth) level given by

(9.30)
$$b^* = \frac{\beta w^*}{1 + \beta (1 - R^*)}.$$

Moreover, it can be verified that the steady-state equilibrium must involve $R^* < (1+\beta)/\beta$. This follows from the fact that in steady state

$$R^* = f'(k^*)$$

$$< \frac{f(k^*)}{k^*}$$

$$= \frac{1+\beta}{\beta},$$

where the second line exploits the strict concavity of $f(\cdot)$ and the last line uses the definition of the steady-state capital-labor ratio, k^* , from (9.29).

The following proposition summarizes this analysis:

PROPOSITION 9.9. Consider the overlapping generations economy with warm glow preferences described above. In this economy, there exists a unique competitive equilibrium. In this equilibrium the aggregate capital-labor ratio is given by (9.28) and monotonically converges to the unique steady-state capital-labor ratio k^* given by (9.29). The distribution of bequests and wealth ultimately converges towards full equality, with each individual having a bequest (wealth) level of b^* given by (9.30) with $w^* = f(k^*) - k^* f'(k^*)$ and $R^* = f'(k^*)$.

9.7. Overlapping Generations with Perpetual Youth

A key feature of the baseline overlapping generation model is that individuals have finite lives and know exactly when their lives will come to an end. An alternative way of modeling finite lives is along the lines of the "Poisson death model" or the perpetual youth model introduced in Section 5.3 of Chapter 5. Let us start with the discrete time version of that model. Recall that in that model each individual is potentially infinitely lived, but faces a probability $\nu \in (0,1)$ that his life will come to an end at every date (and these probabilities are independent). Recall from equation (5.9) that the expected utility of an individual with a "pure" discount factor β is given by

$$\sum_{t=0}^{\infty} (\beta (1-\nu))^t u(c(t)),$$

where $u(\cdot)$ is as standard instantaneous utility function, satisfying Assumption 3, with the additional normalization that u(0) = 0. Since the probability of death is ν and is independent across periods, the expected lifetime of an individual in this model can be written as (see Exercise 9.15):

(9.31) Expected life =
$$\nu + 2(1 - \nu)\nu + 3(1 - \nu)^2\nu + ... = \frac{1}{\nu} < \infty$$
.

This equation captures the fact that with probability ν the individual will have a total life of length 1, with probability $(1 - \nu)\nu$, he will have a life of length 2, and so on. This model is referred to as the perpetual youth model, since even though each individual has a finite expected life, all individuals who have survived up to a certain date have exactly the same expectation of further life. Therefore, individuals who survive in this economy are "perpetually young"; their age has no effect on their future longevity and has no predictive power on how many more years they will live for.

Individual i's flow budget constraint can be written as

$$(9.32) a_i(t+1) = (1+r(t+1)) a_i(t) - c_i(t) + w(t) + z_i(t),$$

which is similar to the standard flow budget constraint, for example (6.40) in Chapter 6. Recall that the gross rate of return on savings is 1 + r(t + 1), with the timing convention reflecting that assets at time t are rented out as capital at time t + 1.

The only difference from the standard budget constraint is the additional term, $z_i(t)$, which reflects transfers to the individual. The reason why these transfers are introduced is as follows: since individuals face an uncertain time of death, there may be "accidental bequests". In particular, individuals will typically come to the end of their lives while their asset positions are positive. When this happens, one possibility is that the accidental bequests might be collected by the government and redistributed equally across all households in the economy. In this case, $z_i(t)$ would represent these receipts for individual i. However, this would require that we impose a constraint of the form $a_i(t) \geq 0$, in order to prevent individuals from accumulating debts by the time their life comes to an end.

An alternative, which avoids this additional constraint and makes the model more tractable, has been proposed and studied by Menahem Yaari and Olivier Blanchard. This alternative involves introducing life-insurance or annuity markets, where competitive life insurance firms make payments to individuals (as a function of their asset levels) in return for receiving their positive assets when they die. The term $z\left(t\right)$ captures these annuity payments. In particular, imagine the following type of life insurance contract: a company would make a payment equal to $z\left(a\left(t\right)\right)$ to an individual as a function of his asset holdings during every period in which he is alive. When the individual dies, all his assets go to the insurance company. The fact that the payment level $z\left(a\left(t\right)\right)$ depends only on the asset holdings of the individual and not on his age is a consequence of the perpetual youth assumption—conditional expectation of further life is independent of when the individual was born and in fact, it is independent of everything else in the model. The profits of a particular insurance company contracting with an individual with asset holding equal to $a\left(t\right)$, at time t will be

$$\pi(a,t) = -(1-\nu)z(a) + \nu a.$$

With free entry, insurance companies should make zero expected profits (in terms of net present discounted value), which requires that $\pi(a(t), t) = 0$ for all t and a,

²The reader might note that this is the opposite of the most common type of life insurance contract where individuals make payments in order for their families to receive payments after their death. These types of insurance contracts are not useful in the current model, since individuals do not have offsprings or are not altruistic towards them.

thus

$$(9.33) z\left(a\left(t\right)\right) = \frac{\nu}{1-\nu}a\left(t\right).$$

The other important element of the model is the evolution of the demographics. Since each agent faces a probability of death equal to ν at every date, there is a natural force towards decreasing population. We assume, however, that there are also new agents who are born at every date. Differently from the basic neoclassical growth model, we assume that these new agents are not born into a dynasty; instead, they become separate households themselves. We assume that when the population at time t is L(t), there are nL(t) new households born. Consequently, the evolution of total population is given by

$$(9.34) L(t+1) = (1+n-\nu) L(t),$$

with the boundary condition L(0) = 1, where we assume that

$$n > \nu$$
.

so that there is positive population growth. Throughout this section, we ignore technological progress.

Perpetual youth, together with exponential population growth, leads to a simple pattern of demographics in this economy. In particular, it is easy to verify that at some point in time t > 0, there will be $n(1 + n - \nu)^{t-1}$ one-year-olds, $n(1 + n - \nu)^{t-2}(1 - \nu)$ two-year-olds, $n(1 + n - \nu)^{t-3}(1 - \nu)^2$ three-year-olds, etc. (See Exercise 9.21).

The production side of the economy is standard and it is represented by an aggregate production function satisfying Assumptions 1 and 2, F(K(t), L(t)). Suppose that capital depreciates at the rate δ . Factor markets are competitive and factor prices are determined in the usual fashion. The rental return of capital at time t is again given by R(t) = f'(k(t)), so that the net return on saving is $r(t+1) = f'(k(t)) - \delta$, and the wage rate is w(t) = f(k(t)) - k(t) f'(k(t)).

An allocation in this economy is similar to an allocation in the neoclassical growth model and involves time paths for the aggregate capital stock, wage rates and rental rates of capital, $\{K(t), w(t), R(t)\}_{t=0}^{\infty}$. However, it is no longer sufficient to specify aggregate consumption, since the level of consumption is not the same for

all individuals. Instead, individuals born at different times will have accumulated different amounts of assets and will consume different amounts. Let us denote the consumption at date t of a household born at date $\tau \leq t$ by $c(t \mid \tau)$. An allocation must now specify the entire sequence $\{c(t \mid \tau)\}_{t=0,\tau\leq t}^{\infty}$. Using this notation and the life insurance contracts introduced by (9.33), the flow budget constraint of an individual of generation τ can be written as:

(9.35)
$$a(t+1 \mid \tau) = \left(1 + r(t+1) + \frac{\nu}{1-\nu}\right) a(t \mid \tau) - c(t \mid \tau) + w(t).$$

A competitive equilibrium in this economy can then be defined as follows:

DEFINITION 9.3. A competitive equilibrium consists of paths of capital stock, wage rates and rental rates of capital, $\{K(t), w(t), R(t)\}_{t=0}^{\infty}$, and paths of consumption for each generation, $\{c(t \mid \tau)\}_{t=0,\tau \leq t}^{\infty}$, such that each individual maximizes utility and the time path of factor prices, $\{w(t), R(t)\}_{t=0}^{\infty}$, is such that given the time path of capital stock and labor $\{K(t), L(t)\}_{t=0}^{\infty}$, all markets clear.

In addition to the competitive factor prices, the key equation is the consumer Euler equation for an individual of generation τ at time t. Taking into account that the gross rate of return on savings is $1 + r(t+1) + \nu/(1-\nu)$ and that the effective discount factor of the individual is $\beta(1-\nu)$, this Euler equation can be written as

(9.36)
$$u'(c(t \mid \tau)) = \beta \left[(1 + r(t+1))(1 - \nu) + \nu \right] u'(c(t+1 \mid \tau)).$$

This equation looks similar to be standard consumption Euler equation, for example as in Chapter 6. It only differs from the equation there because it applies separately to each generation τ and because the term ν , the probability of death facing each individual, features in this equation. Note, however, that when both r and ν are small

$$(1+r)(1-\nu) + \nu \approx 1+r,$$

and the terms involving ν disappear. In fact, the reason why these terms are present is because of the discrete time nature of the current model. In the next section, we will analyze the continuous time version of the perpetual youth model, where the approximation in the previous equation is exact. Moreover, the continuous time model will allow us to obtain closed-form solutions for aggregate consumption and

capital stock dynamics. Therefore, this model gives one example of a situation in which continuous time methods turn out to be more appropriate than discrete time methods (whereas the baseline overlapping generations model required discrete time).

Recall that in the neoclassical model without technological progress, the consumer Euler equation admitted a simple solution because consumption had to be equal across dates for the representative household. This is no longer the case in the perpetual youth model, since different generations will have different levels of assets and may satisfy equation (9.36) with different growth rates of consumption depending on the form of the utility function $u(\cdot)$.

To simplify the analysis, let us now suppose that the utility function takes the logarithmic form,

$$u(c) = \log c$$
.

In that case, (9.36) simplifies to

(9.37)
$$\frac{c(t+1\mid\tau)}{c(t\mid\tau)} = \beta\left[\left(1+r(t+1)\right)(1-\nu)+\nu\right],$$

and implies that the growth rate of consumption must be equal for all generations. Using this observation, it is possible to characterize the behavior of the aggregate capital stock, though this turns out to be much simpler in continuous time. For this reason, we now turn to the continuous time version of this model (details on the discrete time model are covered in Exercise 9.22).

9.8. Overlapping Generations in Continuous Time

9.8.1. Demographics, Technology and Preferences. We now turn to a continuous time version of the perpetual youth model. Suppose that each individual faces a Poisson death rate of $\nu \in (0, \infty)$. Suppose also that individuals have logarithmic preferences and a pure discount rate of $\rho > 0$. As demonstrated in Exercise 5.7 in Chapter 5, this implies that individual i will maximize the objective function

(9.38)
$$\int_0^\infty \exp\left(-\left(\rho+\nu\right)t\right)\log c_i\left(t\right)dt.$$

Demographics in this economy are similar to those in the discrete time perpetual youth model of the previous section. In particular, expected further life of an individual is independent of when he was born, and is equal to

$$\frac{1}{\nu} < \infty$$
.

This is both the life expectancy at birth and the expected further life of an individual who has survived up to a certain point. Next, let population at time t be L(t). Then the Poisson death rate implies that a total flow of $\nu L(t)$ individuals will die at time t. Once again we assume that there is arrival of new households at the exponential rate $n > \nu$, so that aggregate population dynamics are given by

$$\dot{L}(t) = (n - \nu) L(t),$$

again with initial condition L(0) = 1. It can also be computed that at time t the mass of individuals of cohort born at time $\tau < t$ is given by

$$(9.40) L(t \mid \tau) = \exp(-\nu (t - \tau) + (n - \nu) \tau).$$

In this equation and throughout the section, we assume that at t = 0, the economy starts with a population of L(0) = 1 who are all newborn at that point. Equation (9.40) is derived in Exercise 9.23.

As in the previous section, it is sufficient to specify the consumption behavior and the budget constraints for each cohort. In particular, the flow budget constraint for cohort τ at time t is

$$\dot{a}\left(t\mid\tau\right)=r\left(t\right)a\left(t\mid\tau\right)-c\left(t\mid\tau\right)+w\left(t\right)+z\left(a\left(t\mid\tau\right)\mid t,\tau\right),$$

where again $z\left(a\left(t\mid\tau\right)\mid t,\tau\right)$ is the transfer payment or annuity payment at time t to an individual born at time τ holding assets $a\left(t\mid\tau\right)$. We follow Yaari and Blanchard and again assume complete annuity markets, with free entry. Now the instantaneous profits of a life insurance company providing such annuities at time t for an individual born at time τ with assets $a\left(t\mid\tau\right)$ is

$$\pi \left(a\left(t \mid \tau \right) \mid t, \tau \right) = \nu a\left(t \mid \tau \right) - z\left(a\left(t \mid \tau \right) \mid t, \tau \right),$$

since the individual will die and leave his assets to the life insurance company at the flow rate ν . Zero profits now implies that

$$z\left(a\left(t\mid\tau\right)\mid t,\tau\right) = \nu a\left(t\mid\tau\right).$$

$$446$$

Substituting this into the flow budget constraint above, we obtain the more useful expression

$$\dot{a}(t \mid \tau) = (r(t) + \nu) a(t \mid \tau) - c(t \mid \tau) + w(t).$$

Let us assume that the production side is given by the per capita aggregate production function f(k) satisfying Assumptions 1 and 2, where k is the aggregate capital-labor ratio. Capital is assumed to depreciate at the rate δ . Factor prices are given by the usual expressions

$$(9.42) R(t) = f'(k(t)) \text{ and } w(t) = f(k(t)) - k(t) f'(k(t)),$$

and as usual $r(t) = R(t) - \delta$. The law of motion of capital-labor ratio is given by

$$\dot{k}(t) = f(k(t)) - (n - \nu + \delta)k(t) - c(t),$$

where c(t) is average consumption per capita, given by

$$c(t) = \frac{\int_{-\infty}^{t} c(t \mid \tau) L(t \mid \tau) d\tau}{\int_{-\infty}^{t} L(t \mid \tau) d\tau}$$
$$= \frac{\int_{-\infty}^{t} c(t \mid \tau) L(t \mid \tau) d\tau}{L(t)},$$

where recall that $L(t \mid \tau)$ is the size of the cohort born at τ at time t.

9.8.2. Equilibrium.

DEFINITION 9.4. A competitive equilibrium consists of paths of capital stock, wage rates and rental rates of capital, $[K(t), w(t), R(t)]_{t=0}^{\infty}$ and paths of consumption for each generation, $[c(t \mid \tau)]_{t=0,\tau \leq t}^{\infty}$, such that each individual maximizes (9.38) subject to (9.41), and the time path of prices, $\{w(t), R(t)\}_{t=0}^{\infty}$, are given by (9.42), and the capital-labor ratio evolves according to (9.43).

Let us start with consumer optimization. The maximization of (9.38) subject to (9.41) gives the usual Euler equation

(9.44)
$$\frac{\dot{c}(t\mid\tau)}{c(t\mid\tau)} = r(t) - \rho,$$

where $\dot{c}(t \mid \tau) \equiv \partial c(t \mid \tau) / \partial t$. Notice that, in contrast to the discrete time version of this equation, (9.37), the probability (flow rate) of death, ν , does not feature here,

since it exactly cancels out (the rate of return on assets is $r(t) + \nu$ and the effective discount factor is $\rho + \nu$, so that their difference is equal to $r(t) - \rho$).

The transversality condition for an individual of cohort τ can be written as

(9.45)
$$\lim_{t \to \infty} \exp\left(-\left(\bar{r}\left(t, \tau\right) + \nu\right)\right) a\left(t \mid \tau\right) = 0,$$

where

$$\bar{r}\left(t,\tau\right) \equiv \frac{1}{t-\tau} \int_{\tau}^{t} r\left(s\right) ds$$

is the average interest rate between dates τ and t as in equation (8.17) in Chapter 8, and the transversality condition here is the analogue of equation (8.18) there. The transversality condition, (9.45), requires the net present discounted value of the assets in the very far future of an individual born at the time τ discounted back to this time to be equal to 0.

Combining (9.44) together with (9.41) and (9.45) gives the following consumption "function" for an individual of cohort τ (see Exercise 9.24):

$$(9.46) c(t \mid \tau) = (\rho + \nu) \left[a(t \mid \tau) + \omega(t) \right].$$

This linear form of the consumption function is a particularly attractive feature of logarithmic preferences and is the reason why we specified logarithmic preferences in this model in the first place. The term in square brackets is the asset and human wealth of the individual, with the second term defined as

$$\omega(t) = \int_{t}^{\infty} \exp(-(\bar{r}(s,t) + \nu)) w(s) ds.$$

This term clearly represents the net present discounted value of future wage earnings of an individual discounted to time t. It is independent of τ , since the future expected earnings of all individuals are the same irrespective of when they are born. The additional discounting with ν in this term arises because individuals will die at this rate and thus lose future earnings from then on.

Equation (9.46) implies that each individual consumes a fraction of this wealth equal to his effective discount rate, $\rho + \nu$. Now integrating this across cohorts, using the fact that the size of the cohort τ at time t is $\exp(-\nu(t-\tau) + (n-\nu)\tau)$, we obtain per capita consumption as

(9.47)
$$c(t) = (\rho + \nu) (a(t) + \omega(t)),$$

$$448$$

where a(t) is average assets per capita. Since the only productive assets in this economy is capital, we also have that a(t) = k(t). Finally, differentiating (9.47), we obtain

$$\dot{c}(t) = (\rho + \nu) \left(\dot{a}(t) + \dot{\omega}(t) \right).$$

The law of motion of assets per capita can be written as

$$\dot{a}(t) = (r(t) - (n - \nu)) a(t) + w(t) - c(t).$$

This equation is intuitive. Aggregate wealth (a(t) L(t)) increases because of the returns to capital at the rate r(t) and also because of the wage income, w(t) L(t). Out of this, total consumption of c(t) L(t) needs to be subtracted. Finally, since L(t) grows at the rate $n - \nu$, this reduces the rate of growth of assets per capita. Human wealth per capita, on the other hand, satisfies

$$(r(t) + \nu)\omega(t) = \dot{\omega}(t) + w(t).$$

The intuition for this equation comes from the Hamilton-Jacobi-Bellman equations discussed in Chapter 7. We can think of $\omega(t)$ as the value of an asset with a claim to the future earnings of a typical individual. The required rate of return on this is $r(t) + \nu$, which takes into account that the individual will lose his future earnings stream at the rate ν when he dies. The return on this asset is equal to its capital gains, $\dot{\omega}(t)$, and dividends, w(t). Now substituting for $\dot{a}(t)$ and $\dot{\omega}(t)$ from these two equations into (9.48), we obtain:

$$\dot{c}(t) = (\rho + \nu) ((r(t) - (n - \nu)) a(t) + w(t) - c(t) + (r(t) + \nu) \omega(t) - w(t))
= (\rho + \nu) ((r(t) + \nu) (a(t) + \omega(t)) - na(t) - c(t))
= (\rho + \nu) \left(\frac{(r(t) + \nu)}{\rho + \nu} c(t) - na(t) - c(t) \right)
= (r(t) - \rho) c(t) - (\rho + \nu) na(t),$$

where the third line uses (9.47). Dividing both sides by c(t), using the fact that a(t) = k(t), and substituting $r(t) = f'(k(t)) - \delta$, we obtain

(9.49)
$$\frac{\dot{c}(t)}{c(t)} = f'(k(t)) - \delta - \rho - (\rho + \nu) n \frac{k(t)}{c(t)}.$$

This is similar to the standard Euler equation (under logarithmic preferences), except for the last term. This last term reflects the fact that consumption growth

per capita is slowed down by the arrival of new individuals at each instance, who have less wealth than the average individual. Their lower wealth implies lower consumption and reduces average consumption growth in the economy. This intuitively explains why the last term depends on n (the rate of arrival of new individuals) and on k/c (the size of average asset holdings relative to consumption).

The equilibrium path of the economy is completely characterized by the two differential equations, (9.43) and (9.49)—together with an initial condition for k(0) > 0 and the transversality condition (9.45) applied to average assets, thus to the capital-labor ratio, k(t). First, a steady-state equilibrium is obtained when both $\dot{k}(t)/k(t)$ and $\dot{c}(t)/c(t)$ are equal to zero, and thus satisfies the following two equations:

(9.50)
$$\frac{c^*}{k^*} = \frac{(\rho + \nu) n}{f'(k^*) - \delta - \rho}$$

(9.51)
$$\frac{f(k^*)}{k^*} - (n - \nu + \delta) - \frac{(\rho + \nu) n}{f'(k^*) - \delta - \rho} = 0.$$

The second equation pins down a unique positive level of steady-state capital-labor ratio, k^* , ratio (since both f(k)/k and f'(k) are decreasing). Given k^* the first equation pins down a unique level of average consumption per capita, c^* . It can also be verified that at k^* ,

$$f'(k^*) > \rho + \delta,$$

so that the capital-labor ratio is lower than the level consistent with the modified golden rule k_{mgr} , given by $f'(k_{mgr}) = \rho + \delta$. Recall that optimal steady-state capital-labor ratio of the neoclassical growth model satisfied the modified golden rule. In comparison, in this economy there is always underaccumulation. This contrasts with the baseline overlapping generations model, which potentially led to dynamic inefficiency and overaccumulation. We will momentarily return to a further discussion of this issue. Before doing this, let us analyze equilibrium dynamics.

Figure 9.3 plots (9.43) and (9.49), together with the arrows indicating how average consumption per capita and capital-labor ratio change in different regions. Both (9.43) and (9.49) are upward sloping and start at the origin. It is also straightforward to verify that while (9.43) is concave in the k-c space, (9.49) is convex. Thus they have a unique intersection. We also know from the preceding discussion that

FIGURE 9.3. Steady state and transitional dynamics in the overlapping generations model in continuous time.

this unique intersection is at a capital-labor ratio less than that satisfying the modified golden rule, which is marked as k_{mgr} in the figure. Naturally, k_{mgr} itself is less than k_{gold} . The phase diagram also makes it clear that there exists a unique stable arm that is upward sloping in the k-c space. The shape of the stable arm is the same as in the basic neoclassical growth model. If the initial level of consumption is above this stable arm, feasibility is violated, while if it is below, the economy tends towards zero consumption and violates the transversality condition. Consequently, the steady-state equilibrium is globally saddle-path stable; consumption starts along the stable arm, and consumption and the capital-labor ratio monotonically converge to the steady state. Exercise 9.26 asks you to show local saddle-path stability by linearizing (9.43) and (9.49) around the steady state.

The following proposition summarizes this analysis.

PROPOSITION 9.10. In the continuous time perpetual youth model, there exists a unique steady state (k^*, c^*) given by (9.50) and (9.51). The level of capital-labor ratio is less than the level of capital-labor ratio that satisfies the modified golden rule, k_{mgr} . Starting with any k(0) > 0, equilibrium dynamics monotonically converge to this unique steady state.

Perhaps the most interesting feature of this equilibrium is that, despite finite lives and overlapping generations, there is no overaccumulation. The reason for this is that individuals have constant stream of labor income throughout their lives and thus do not need to save excessively in order to ensure smooth consumption. Is it possible to obtain overaccumulation in the continuous time perpetual youth model? The answer is yes and is demonstrated by Blanchard (1985). He assumes that each individual starts life with one unit of effective labor and then his effective labor units decline at some positive exponential rate $\zeta > 0$ throughout his life, so that the labor earnings of an individual on generation τ at time t is $\exp(-\zeta(t-\tau)) w(t)$, where w(t) is the market wage per unit of effective labor at time t. Consequently, individual consumption function changes from (9.46) to

$$c(t \mid \tau) = (\rho + \nu) \left[a(t \mid \tau) + \omega(t \mid \tau) \right],$$

where now $\omega(t \mid \tau)$ is the human wealth of an individual of generation τ at time t, given by (see Exercise 9.28):

(9.52)
$$\omega(t \mid \tau) = \int_{t}^{\infty} \exp\left(-\left(\bar{r}\left(t-s\right)+\nu\right)\right) \exp\left(-\zeta\left(s-\tau\right)\right) w\left(s\right) ds,$$

where $\exp(-\zeta(s-\tau))$ is the correction factor taking into account the decline in effective labor units. Repeating the same steps as before with this new expression for human wealth, we obtain

(9.53)
$$\frac{\dot{c}(t)}{c(t)} = f'(k(t)) - \delta - \rho - \zeta - (\rho + \nu)(n + \zeta)\frac{k(t)}{c(t)},$$

while the behavior of capital-labor ratio is still given by (9.43). It can now be shown that for ζ sufficiently large, the steady-state capital-labor ratio k^* can exceed both the modified golden rule level k_{mgr} and the golden rule level, k_{gold} (see Exercise 9.28).

This discussion therefore illustrates that overaccumulation results when there are overlapping generations and a strong motive for saving for the future. Interestingly, it can be shown that what is important is not finite lives per se, but overlapping generations indeed. In particular, Exercise 9.30 shows that when n=0, overaccumulation is not possible so that finite lives is not sufficient for overaccumulation. However, $k^* > k_{gold}$ is possible when n > 0 and $\nu = 0$, so that the overlapping generations model with infinite lives can generate overaccumulation.

9.9. Taking Stock

This chapter has continued our investigation of the mechanics of capital accumulation in dynamic equilibrium models. (The main departure from the baseline neoclassical growth model of the last section has been the relaxation of the representative household assumption. The simplest way of accomplishing this is to introduce two-period lived overlapping generations (without pure altruism). In the baseline overlapping generations model of Samuelson and Diamond, each individual lives for two periods, but can only supply labor during the first period of his life. We have also investigated alternative non-representative-household models, in particular, overlapping generations with impure altruism and models of perpetual youth. In models of overlapping generations with impure altruism, individuals transfer resources to their offspring, but they do not care directly about the utility of their offspring and instead derive utility from the act of giving or from some subcomponent of the consumption vector on their descendent. In models of perpetual youth, the economy features expected finite life and overlapping generations, but each individual still has an infinite planning horizon, because the time of death is uncertain.

All of these models fall outside the scope of the First Welfare Theorem. As a result, there is no guarantee that the resulting equilibrium path will be Pareto optimal. In fact, the extensive study of the baseline overlapping generations models were partly motivated by the possibility of Pareto suboptimal allocations in such models. We have seen that these equilibria may be "dynamically inefficient" and feature overaccumulation—a steady-state capital-labor ratio greater than the golden rule capital-labor ratio. We have also seen how an unfunded Social Security system

can reduce aggregate savings and thus ameliorate the overaccumulation problem. The important role that unfunded Social Security (or national debt) plays in the overlapping generations model has made this model a workhorse for analysis of transfer programs, fiscal policies and generational accounting.

Our analysis of perpetual youth models, especially Yaari and Blanchard's continuous time perpetual youth model, further clarified the roles of the path of labor income, finite horizons and arrival of new individuals in in generating the overaccumulation result. In particular, this model shows that the declining path of labor income is important for the overaccumulation result (in the Samuelson-Diamond model there is an extreme form of this, since there is no labor income in the second period of the life of the individual). But perhaps the more important insight generated by these models is that what matters is not finite horizons per se, but the arrival of new individuals. Overaccumulation and Pareto suboptimality arise because of the pecuniary externalities created on individuals that are not yet in the marketplace.

While overaccumulation and dynamic inefficiency have dominated much of the discussion of overlapping generations models in the literature, one should not overemphasize the importance of dynamic inefficiency. As we discussed in Chapter 1, the major question of economic growth is why so many countries have so little capital for their workers and why the process of economic growth and capital accumulation started only over the past 200 years. It is highly doubtful that overaccumulation is a major problem for most countries in the world.

The models presented in this chapter are very useful for another reason, however. They significantly enrich our arsenal in the study of the mechanics of economic growth and capital accumulation. All three of the major models presented in this chapter, the baseline overlapping generations model, the overlapping generations model with impure altruism, and the perpetual youth model, are tractable and useful vehicles for the study of economic growth in a variety of circumstances. For example, the first two lead to equilibrium dynamics similar to the baseline Solow growth model, but without explicitly imposing an exogenously constant saving rate. The latter model, on the other hand, allows an analysis of equilibrium dynamics similar to the basic neoclassical growth model, but also incorporates finite lives and

overlapping generations, which will be essential in many problems, for example in human capital investments studied in the next chapter.

In summary, this chapter has provided us with new modeling tools and new perspectives on the question of capital accumulation, aggregate saving and economic growth. It has not, however, offered new answers to questions of why countries grow (for example, technological progress) and why some countries are much poorer than others (related to the fundamental cause of income differences). Of course, its purpose was not to provide such answers in the first place.

9.10. References and Literature

The baseline overlapping generations model with two-period lived agents is due to Samuelson (1958) and Diamond (1965). A related model appears in French in Maurice Allais' work. Blanchard and Fischer (1989, Chapter 3) provide an excellent textbook treatment of the baseline overlapping generations model. Some textbooks use this setup as the main workhorse macroeconomic model, for example, Azariadis (1993), McCandless and Wallace (1991) and De La Croix and Michel (2002).

The economy studied in Section 9.1 is due to Shell (1974). The source of inefficiency in the overlapping generations model is much discussed in the literature. Shell's (1974) example economy in Section 9.1 provides the clearest intuitive explanation for why the First Welfare Theorem does not apply. A lucid discussion is contained in Bewley (2006).

The model of overlapping generations with impure altruism is due to Andreoni (1989). This model has been used extensively in the economic growth and economic development literatures, especially for the analysis of equilibrium dynamics in the presence of imperfect capital markets. Well-known examples include the models by Aghion and Bolton (1996), Banerjee and Newman (1989, 1994), Galor and Zeira (1993) and Piketty (1996), which we will study in Chapter 22. I am not aware of an analysis of wealth inequality dynamics with perfect markets in this economy along the lines of the model presented in Section 9.6, even though the analysis is quite straightforward. A similar analysis of wealth inequality dynamics is included

in Stiglitz's (1979) model, but he assumes that each household can only use its savings in its own diminishing return technology (thus creating a strong force towards convergence of incomes).

The continuous time perpetual youth model is due to Yaari (1965) and Blanchard (1985). The discrete time version of this model was presented to facilitate the transition to the continuous time version. Our treatment of the continuous time version closely followed Blanchard (1985). Blanchard and Fischer (1989, Chapter 3) and Barro and Sala-i-Martin (2004, Chapter 3) provide clear textbook treatments. The importance of the path of labor income is emphasized and analyzed in Blanchard (1985). The importance of new arrivals in the market is emphasized and explained in Weil (1989).

Models with overlapping generations and finite lives are used extensively in the analysis of Ricardian Equivalence, introduced in Exercise 8.19 in Chapter 8, is a good approximation to reality. Blanchard (1985) and Bernheim (1987) include extensive discussions of this issue, while Barro (1974) is the reference for the original statement of the Ricardian Equivalence hypothesis. Another important application of overlapping generations models is to generational accounting, for example, as in the work by Auerbach and Kotlikoff (1987).

9.11. Exercises

EXERCISE 9.1. Prove that the allocation characterized in Proposition 9.1 is the unique competitive equilibrium. [Hint: first, show that there cannot be any equilibrium with $p_j > p_{j-1}$ for any j. Second, show that even if $p_0 > p_1$, household i = 0 must consume only commodity j = 0; then inductively, show that this is true for any household].

EXERCISE 9.2. Consider the following variant of economy with infinite number of commodities and infinite number of individuals presented in Section 9.1. The utility of individual indexed i = j is

$$u\left(c\left(j\right)\right) + \beta u\left(c\left(j+1\right)\right)$$

where $\beta \in (0, 1)$, and each individual has one unit of the good with the same index as his own.

- (1) Define a competitive equilibrium for this economy.
- (2) Characterize the set of competitive equilibria in this economy.
- (3) Characterize the set of Pareto optima in this economy.
- (4) Can all Pareto optima be decentralized without changing endowments? Can they be decentralized by changing endowments?

EXERCISE 9.3. Show that in the model of Section 9.2 the dynamics of capital stock are identical to those derived in the text even when $\delta < 1$.

EXERCISE 9.4. In the baseline overlapping generations model, verify that savings s(w, R), given by (9.6), are increasing in the first argument, w. Provide conditions on the utility function $u(\cdot)$ such that they are also increasing in the second argument, the interest rate R.

Exercise 9.5. Prove Proposition 9.4

EXERCISE 9.6. Consider the canonical overlapping generations model with log preferences

$$\log\left(c_{1}\left(t\right)\right) + \beta\log\left(c_{2}\left(t\right)\right)$$

for each household. Suppose that there is population growth at the rate n. Individuals work only when they are young, and supply one unit of labor inelastically. Production technology is given by

$$Y(t) = A(t) K(t)^{\alpha} L(t)^{1-\alpha},$$

where A(t + 1) = (1 + g) A(t), with A(0) > 0 and g > 0.

- (1) Define a competitive equilibrium and the steady-state equilibrium.
- (2) Characterize the steady-state equilibrium and show that it is globally stable.
- (3) What is the effect of an increase in q on the equilibrium?
- (4) What is the effect of an increase in β on the equilibrium? Provide an intuition for this result.

EXERCISE 9.7. Consider the canonical model with log preferences, $\log(c_1(t)) + \beta \log(c_2(t))$, and the general neoclassical technology F(K, L) satisfying Assumptions 1 and 2. Show that multiple steady-state equilibria are possible in this economy.

EXERCISE 9.8. Consider again the canonical overlapping generations model with log preferences and Cobb-Douglas production function.

- (1) Define a competitive equilibrium.
- (2) Characterize the competitive equilibrium and derive explicit conditions under which the steady-state equilibrium is dynamically inefficient.
- (3) Using plausible numbers argue whether or not dynamic inefficiency can arise in "realistic" economies.
- (4) Show that when there is dynamic inefficiency, it is possible to construct an unfunded Social Security system which creates a Pareto improvement relative to the competitive allocation.

EXERCISE 9.9. Consider again the canonical overlapping generations model with log preferences and Cobb-Douglas production function, but assume that individuals now work in both periods of their lives.

- (1) Define a competitive equilibrium and the steady-state equilibrium.
- (2) Characterize the steady-state equilibrium and the transitional dynamics in this economy.
- (3) Can this economy generate overaccumulation?

Exercise 9.10. Prove Proposition 9.7.

EXERCISE 9.11. Consider the overlapping generations model with fully funded Social Security. Prove that even when the restriction $s(t) \ge 0$ for all t is imposed, no fully funded Social Security program can lead to a Pareto improvement.

EXERCISE 9.12. Consider an overlapping generations economy with a dynamically inefficient steady-state equilibrium. Show that the government can improve the allocation of resources by introducing national debt. [Hint: suppose that the government borrows from the current young and redistributes to the current old, paying back the current young the following period with another round of borrowing]. Contrast this result with the Ricardian equivalence result in Exercise 8.19 in Chapter 8.

Exercise 9.13. Prove Proposition 9.8.

EXERCISE 9.14. Consider the baseline overlapping generations model and suppose that the equilibrium is dynamically efficient, i.e., $r^* > n$. Show that any unfunded

Social Security system will increase the welfare of the current old generation and reduce the welfare of some future generation.

Exercise 9.15. Derive equation (9.31).

EXERCISE 9.16. Consider the overlapping generations model with warm glow preferences in Section 9.6, and suppose that preferences are given by

$$c(t)^{\eta}b(t+1)^{1-\eta},$$

with $\eta \in (0,1)$, instead of equation (9.21). The production side is the same as in Section 9.6. Characterize the dynamic equilibrium of this economy.

EXERCISE 9.17. Consider the overlapping generations model with warm glow preferences in Section 9.6, and suppose that preferences are given by $u_1(c_i(t)) + u_2(b_i(t))$, where u_1 and u_2 are strictly increasing and concave functions. The production side is the same as in the text. Characterize a dynamic equilibrium of this economy.

EXERCISE 9.18. Characterize the aggregate equilibrium dynamics and the dynamics of wealth distribution in the overlapping generations model with warm glow preferences as in Section 9.6, when the per capita production function is given by the Cobb-Douglas form $f(k) = Ak^{\alpha}$. Show that away from the steady state, there can be periods during which wealth inequality increases. Explain why this may be the case.

EXERCISE 9.19. Generalize the results in Section 9.6 to an environment in which the preferences of an individual of generation t are given by

$$u\left(c\left(t\right)\right)+v\left(b\left(t\right)\right),$$

where c(t) denotes own consumption, b(t) is bequests, and $u(\cdot)$ and $v(\cdot)$ are strictly increasing, continuously differentiable and strictly concave utility functions. Determine conditions on $u(\cdot)$ and $v(\cdot)$ such that aggregate dynamics are globally stable. Provide conditions on $u(\cdot)$ and $v(\cdot)$ to ensure that asymptotically all individuals tend to the same wealth level.

EXERCISE 9.20. Show that the steady-state capital labor ratio in the overlapping generations model with impure altruism (of Section 9.6) can lead to overaccumulation, i.e., $k^* > k_{gold}$.

EXERCISE 9.21. Prove that given the perpetual youth assumption and population dynamics in equation (9.34), at time t > 0, there will be $n (1 + n - \nu)^{t-s} (1 - \nu)^{s-1}$ s-year-olds for any $s \in \{1, 2, ..., t-1\}$

EXERCISE 9.22. * Consider the discrete time perpetual youth model discussed in Section 9.7 and assume that preferences are logarithmic. Characterize the steady-state equilibrium and the equilibrium dynamics of the capital-labor ratio.

EXERCISE 9.23. Consider the continuous time perpetual youth model of Section 9.8.

- (1) Show that given L(0) = 1, the initial size of a cohort born at the time $\tau > 0$ is $\exp((n \nu)\tau)$.
- (2) Show that the probability that an individual born at the time τ is alive at time $t \ge \tau$ is $\exp(-\nu (t \tau))$.
- (3) Derive equation (9.40).
- (4) Show that this equation would not apply at any finite time if the economy starts at t = 0 with an arbitrary age distribution.

EXERCISE 9.24. Derive equation (9.46). [Hint: first integrate the flow budget constraint of the individual, (9.41) using the transversality condition (9.45) and then use the Euler equation (9.44)].

EXERCISE 9.25. Generalize the analysis of the continuous time perpetual youth model of Section 9.8 to an economy with labor-augmenting technological progress at the rate g. Prove that the steady-state equilibrium is unique and globally (saddle-path) stable. What is the impact of a higher rate of technological progress?

EXERCISE 9.26. Linearize the differential equations (9.43) and (9.49) around the steady state, (k^*, c^*) , and show that the linearized system has one negative and one positive eigenvalue.

EXERCISE 9.27. Determine the effects of n and ν on the steady-state equilibrium (k^*, c^*) in the continuous time perpetual youth model of Section 9.8.

Exercise 9.28. (1) Derive equations (9.52) and (9.53).

(2) Show that for ζ sufficiently large, the steady-state equilibrium capital-labor ratio, k^* , can exceed k_{gold} , so that there is overaccumulation. Provide an intuition for this result.

EXERCISE 9.29. Consider the continuous time perpetual youth model with a constant flow of government spending G. Suppose that this does not affect consumer utility and that lump-sum taxes $[\mathcal{T}(t)]_{t=0}^{\infty}$ are allowed. Specify the government budget constraint as in Exercise 8.19 in Chapter 8. Prove that contrary to the Ricardian Equivalence result in Exercise 8.19, the sequence of taxes affects the equilibrium path of capital-labor ratio and consumption. Interpret this result and explain the difference between the overlapping generations model and the neoclassical growth model.

EXERCISE 9.30. * Consider the continuous time perpetual youth model with labor income declining at the rate $\zeta > 0$.

- (1) Show that if n = 0, $k^* \le k_{gold}$ for any $\zeta > 0$.
- (2) Show that there exists $\zeta > 0$ sufficiently high such that if n > 0 and $\nu = 0$, $k^* > k_{gold}$.

Exercise 9.31. Consider an economy with aggregate production function

$$Y(t) = AK(t)^{1-\alpha} L(t)^{\alpha}.$$

All markets are competitive, the labor supply is normalized to 1, capital fully depreciates after use, and the government imposes a linear tax on capital income at the rate τ , and uses the proceeds for government consumption. Consider two specifications of preferences:

• All agents are infinitely lived, with preferences

$$\sum_{t=0}^{\infty} \beta^t \ln c(t)$$

 An overlapping generations model where agents work in the first period, and consume the capital income from their savings in the second period.
 The preferences of a generation born at time t, defined over consumption when young and old, are given by

$$\ln c^y(t) + \beta \ln c^0(t)$$

(1) Characterize the equilibria in these two economies, and show that in the first economy, taxation reduces output, while in the second, it does not.

INTRODUCTION TO MODERN ECONOMIC GROWTH

(2) Interpret this result, and in the light of this result discuss the applicability of models which try to explain income differences across countries with differences in the rates of capital income taxation.

CHAPTER 10

Human Capital and Economic Growth

In this chapter, we will discuss human capital investments and the role of human capital in economic growth and in cross-country income differences. As already discussed in Chapter 3, human capital can play a major role in economic growth and cross-country income differences, and our main purpose is to understand which factors affect human capital investments and how these influence the process of economic growth and economic development. Human capital refers to all the attributes of workers that potentially increase their productivity in all or some productive tasks. The term is coined because much of these attributes are accumulated by workers through investments. Human capital theory, developed primarily by Becker (1965) and Mincer (1974), is about the role of human capital in the production process and about the incentives to invest in skills, including pre-labor market investments, in form of schooling, and on-the-job investments, in the form of training. It would not be an exaggeration to say that this theory is the basis of much of labor economics and plays an equally important role in macroeconomics. The literature on education and other types of human capital investments is vast, so only parts of this literature that are relevant to the main focus of this book will be covered here. There are a number of other important connections between human capital and economic growth, especially related to its effect on technological progress and its role in economic takeoff, which are not covered in this chapter, but will be discussed later in the book.

10.1. A Simple Separation Theorem

Let us start with the partial equilibrium schooling decisions and establish a simple general result, sometimes referred to as a "separation theorem" for human capital investments. We set up the basic model in continuous time for simplicity.

Consider the schooling decision of a single individual facing exogenously given prices for human capital. Throughout, we assume that there are perfect capital markets. The separation theorem referred to in the title of this section will show that, with perfect capital markets, schooling decisions will maximize the net present discounted value of the individual (we return to human capital investments with imperfect capital markets in Chapter 22). In particular, consider an individual with an instantaneous utility function u(c) that satisfies Assumption 3 above. Suppose that the individual has a planning horizon of T (where $T = \infty$ is allowed), discounts the future at the rate $\rho > 0$ and faces a constant flow rate of death equal to $\nu \geq 0$ (as in the perpetual youth model studied in the previous chapter). Standard arguments imply that the objective function of this individual at time t = 0 is

(10.1)
$$\max \int_{0}^{T} \exp\left(-\left(\rho + \nu\right)t\right) u\left(c\left(t\right)\right) dt.$$

Now suppose that this individual is born with some human capital $h(0) \ge 0$. Suppose that his human capital evolves over time according to the differential equation

(10.2)
$$\dot{h}\left(t\right) = G\left(t, h\left(t\right), s\left(t\right)\right),$$

where $s(t) \in [0, 1]$ is the fraction of time that the individual spends for investments in schooling, and $G : \mathbb{R}^2_+ \times [0, 1] \to \mathbb{R}_+$ determines how human capital evolves as a function of time, the individual's stock of human capital and schooling decisions. In addition, we can impose a further restriction on schooling decisions, for example,

$$(10.3) s(t) \in \mathcal{S}(t),$$

where $S(t) \subset [0,1]$ and captures the fact that all schooling may have to be fulltime, i.e., $s(t) \in \{0,1\}$, or that there may exist thisother restrictions on schooling decisions.

The individual is assumed to face an exogenous sequence of wage per unit of human capital given by $[w(t)]_{t=0}^T$, so that his labor earnings at time t are

$$W(t) = w(t) [1 - s(t)] [h(t) + \omega(t)],$$

where 1 - s(t) is the fraction of time spent supplying labor to the market and $\omega(t)$ is non-human capital labor that the individual may be supplying to the market at

time t. The sequence of non-human capital labor that the individual can supply to the market, $[\omega(t)]_{t=0}^T$, is exogenous. This formulation assumes that the only margin of choice is between market work and schooling (i.e., there is no leisure).

Finally, let us assume that the individual faces a constant (flow) interest rate equal to r on his savings (potentially including annuity payments as discussed in the previous chapter). Using the equation for labor earnings, the lifetime budget constraint of the individual can be written as

(10.4)
$$\int_0^T \exp(-rt) c(t) dt \le \int_0^T \exp(-rt) w(t) [1 - s(t)] [h(t) + \omega(t)] dt.$$

The Separation Theorem, which is the subject of this section, can be stated as follows:

THEOREM 10.1. (Separation Theorem) Suppose that the instantaneous utility function $u(\cdot)$ is strictly increasing. Then the sequence $\left[\hat{c}(t), \hat{s}(t), \hat{h}(t)\right]_{t=0}^{T}$ is a solution to the maximization of (10.1) subject to (10.2), (10.3) and (10.4) if and only if $\left[\hat{s}(t), \hat{h}(t)\right]_{t=0}^{T}$ maximizes

(10.5)
$$\int_{0}^{T} \exp\left(-rt\right) w\left(t\right) \left[1 - s\left(t\right)\right] \left[h\left(t\right) + \omega\left(t\right)\right] dt$$

subject to (10.2) and (10.3), and $[\hat{c}(t)]_{t=0}^T$ maximizes (10.1) subject to (10.4) given $[\hat{s}(t), \hat{h}(t)]_{t=0}^T$. That is, human capital accumulation and supply decisions can be separated from consumption decisions.

PROOF. To prove the "only if" part, suppose that $\left[\hat{s}\left(t\right),\hat{h}\left(t\right)\right]_{t=0}^{T}$ does not maximize (10.5), but there exists $\hat{c}\left(t\right)$ such that $\left[\hat{c}\left(t\right),\hat{s}\left(t\right),\hat{h}\left(t\right)\right]_{t=0}^{T}$ is a solution to (10.1). Let the value of (10.5) generated by $\left[\hat{s}\left(t\right),\hat{h}\left(t\right)\right]_{t=0}^{T}$ be denoted Y. Since $\left[\hat{s}\left(t\right),\hat{h}\left(t\right)\right]_{t=0}^{T}$ does not maximize (10.5), there exists $\left[s\left(t\right),h\left(t\right)\right]_{t=0}^{T}$ reaching a value of (10.5), Y'>Y. Consider the sequence $\left[c\left(t\right),s\left(t\right),h\left(t\right)\right]_{t=0}^{T}$, where $c\left(t\right)=\hat{c}\left(t\right)+\varepsilon$. By the hypothesis that $\left[\hat{c}\left(t\right),\hat{s}\left(t\right),\hat{h}\left(t\right)\right]_{t=0}^{T}$ is a solution to (10.1), the budget constraint (10.4) implies

$$\int_{0}^{T} \exp(-rt) \,\hat{c}(t) \, dt \le Y.$$

Let $\varepsilon > 0$ and consider $c(t) = \hat{c}(t) + \varepsilon$ for all t. We have that

$$\int_{0}^{T} \exp(-rt) c(t) dt = \int_{0}^{T} \exp(-rt) \hat{c}(t) dt + \frac{[1 - \exp(-rT)]}{r} \varepsilon.$$

$$\leq Y + \frac{[1 - \exp(-rT)]}{r} \varepsilon.$$

Since Y' > Y, for ε sufficiently small, the previous inequality can be satisfied and thus $[c(t), s(t), h(t)]_{t=0}^T$ is feasible. Since $u(\cdot)$ is strictly increasing, $[c(t), s(t), h(t)]_{t=0}^T$ is strictly preferred to $[\hat{c}(t), \hat{s}(t), \hat{h}(t)]_{t=0}^T$, leading to a contradiction and proving the "only if" part.

The proof of the "if" part is similar. Suppose that $\left[\hat{s}\left(t\right),\hat{h}\left(t\right)\right]_{t=0}^{T}$ maximizes (10.5). Let the maximum value be denoted by Y. Consider the maximization of (10.1) subject to the constraint that $\int_{0}^{T}\exp\left(-rt\right)c\left(t\right)dt \leq Y$. Let $\left[\hat{c}\left(t\right)\right]_{t=0}^{T}$ be a solution. This implies that if $\left[c'\left(t\right)\right]_{t=0}^{T}$ is a sequence that is strictly preferred to $\left[\hat{c}\left(t\right)\right]_{t=0}^{T}$, then $\int_{0}^{T}\exp\left(-rt\right)c'\left(t\right)dt > Y$. This implies that $\left[\hat{c}\left(t\right),\hat{s}\left(t\right),\hat{h}\left(t\right)\right]_{t=0}^{T}$ must be a solution to the original problem, because any other $\left[s\left(t\right),h\left(t\right)\right]_{t=0}^{T}$ leads to a value of (10.5) $Y' \leq Y$, and if $\left[c'\left(t\right)\right]_{t=0}^{T}$ is strictly preferred to $\left[\hat{c}\left(t\right)\right]_{t=0}^{T}$, then $\int_{0}^{T}\exp\left(-rt\right)c'\left(t\right)dt > Y \geq Y'$ for any Y' associated with any feasible $\left[s\left(t\right),h\left(t\right)\right]_{t=0}^{T}$.

The intuition for this theorem is straightforward: in the presence of perfect capital markets, the best human capital accumulation decisions are those that maximize the lifetime budget set of the individual. Exercise 10.2 shows that this theorem does not hold when there are imperfect capital markets and also does not generalize to the case where leisure is also an argument of the utility function.

10.2. Schooling Investments and Returns to Education

We now turn to the simplest model of schooling decisions in partial equilibrium, which will illustrate the main trade-offs in human capital investments. The model presented here is a version of Mincer's (1974) seminal contribution. This model also enables a simple mapping from the theory of human capital investments to the large empirical literature on returns to schooling.

Let us first assume that $T=\infty$, which will simplify the expressions. The flow rate of death, ν , is positive, so that individuals have finite expected lives. Suppose that (10.2) is such that the individual has to spend an interval S with s(t)=1—i.e., in full-time schooling, and s(t)=0 thereafter. At the end of the schooling interval, the individual will have a schooling level of

$$h\left(S\right) = \eta\left(S\right),$$

where $\eta(\cdot)$ is an increasing, continuously differentiable and concave function. For $t \in [S, \infty)$, human capital accumulates over time (as the individual works) according to the differential equation

$$\dot{h}\left(t\right) = g_{h}h\left(t\right),$$

for some $g_h \geq 0$. Suppose also that wages grow exponentially,

$$\dot{w}\left(t\right) = q_{w}w\left(t\right),\,$$

with boundary condition w(0) > 0.

Suppose that

$$g_w + g_h < r + \nu$$

so that the net present discounted value of the individual is finite. Now using Theorem 10.1, the optimal schooling decision must be a solution to the following maximization problem

(10.8)
$$\max_{S} \int_{S}^{\infty} \exp\left(-\left(r+\nu\right)t\right) w\left(t\right) h\left(t\right) dt.$$

Now using (10.6) and (10.7), this is equivalent to (see Exercise 10.3):

(10.9)
$$\max_{S} \frac{\eta(S) w(0) \exp(-(r + \nu - g_w) S)}{r + \nu - g_h - g_w}.$$

Since $\eta(S)$ is concave, the objective function in (10.9) is strictly concave. Therefore, the unique solution to this problem is characterized by the first-order condition

(10.10)
$$\frac{\eta'(S^*)}{\eta(S^*)} = r + \nu - g_w.$$

Equation (10.10) shows that higher interest rates and higher values of ν (corresponding to shorter planning horizons) reduce human capital investments, while higher values of g_w increase the value of human capital and thus encourage further investments.

Integrating both sides of this equation with respect to S, we obtain

(10.11)
$$\ln \eta (S^*) = \text{constant} + (r + \nu - g_w) S^*.$$

Now note that the wage earnings of the worker of age $\tau \geq S^*$ in the labor market at time t will be given by

$$W(S,t) = \exp(g_w t) \exp(g_h (t - S)) \eta(S).$$

Taking logs and using equation (10.11) implies that the earnings of the worker will be given by

$$\ln W(S^*, t) = \text{constant} + (r + \nu - g_w) S^* + g_w t + g_h (t - S^*),$$

where t-S can be thought of as worker experience (time after schooling). If we make a cross-sectional comparison across workers, the time trend term $g_w t$, will also go into the constant, so that we obtain the canonical Mincer equation where, in the cross section, log wage earnings are proportional to schooling and experience. Written differently, we have the following cross-sectional equation

(10.12)
$$\ln W_j = \text{constant} + \gamma_s S_j + \gamma_e \text{experience},$$

where j refers to individual j. Note however that we have not introduced any source of heterogeneity that can generate different levels of schooling across individuals. Nevertheless, equation (10.12) is important, since it is the typical empirical model for the relationship between wages and schooling estimated in labor economics.

The economic insight provided by this equation is quite important; it suggests that the functional form of the Mincerian wage equation is not just a mere coincidence, but has economic content: the opportunity cost of one more year of schooling is foregone earnings. This implies that the benefit has to be commensurate with these foregone earnings, thus should lead to a proportional increase in earnings in the future. In particular, this proportional increase should be at the rate $(r + \nu - g_w)$.

As already discussed in Chapter 3, empirical work using equations of the form (10.12) leads to estimates for γ in the range of 0.06 to 0.10. Equation (10.12) suggests that these returns to schooling are not unreasonable. For example, we can think of the annual interest rate r as approximately 0.10, ν as corresponding to 0.02

that gives an expected life of 50 years, and g_w corresponding to the rate of wage growth holding the human capital level of the individual constant, which should be approximately about 2%. Thus we should expect an estimate of γ around 0.10, which is consistent with the upper range of the empirical estimates.

10.3. The Ben Porath Model

The baseline Ben Porath model enriches the model studied in the previous section by allowing human capital investments and non-trivial labor supply decisions throughout the lifetime of the individual. In particular, we now let $s(t) \in [0,1]$ for all $t \geq 0$. Together with the Mincer equation (10.12) (and the model underlying this equation presented in the previous section), the Ben Porath model is the basis of much of labor economics. Here it is sufficient to consider a simple version of this model where the human capital accumulation equation, (10.2), takes the form

(10.13)
$$\dot{h}(t) = \phi(s(t)h(t)) - \delta_h h(t),$$

where $\delta_h > 0$ captures "depreciation of human capital," for example because new machines and techniques are being introduced, eroding the existing human capital of the worker. The individual starts with an initial value of human capital h(0) > 0. The function $\phi : \mathbb{R}_+ \to \mathbb{R}_+$ is strictly increasing, continuously differentiable and strictly concave. Furthermore, we simplify the analysis by assuming that this function satisfies the Inada-type conditions,

$$\lim_{x \to 0} \phi'(x) = \infty \text{ and } \lim_{x \to h(0)} \phi'(x) = 0.$$

The latter condition makes sure that we do not have to impose additional constraints to ensure $s(t) \in [0,1]$ (see Exercise 10.5).

Let us also suppose that there is no non-human capital component of labor, so that $\omega(t) = 0$ for all t, that $T = \infty$, and that there is a flow rate of death $\nu > 0$. Finally, we assume that the wage per unit of human capital is constant at w and the interest rate is constant and equal to r. We also normalize w = 1 without loss of any generality.

Again using Theorem 10.1, human capital investments can be determined as a solution to the following problem

$$\max \int_{0}^{\infty} \exp(-(r+\nu)) (1-s(t)) h(t) dt$$

subject to (10.13).

This problem can be solved by setting up the current-value Hamiltonian, which in this case takes the form

$$\mathcal{H}(h, s, \mu) = (1 - s(t)) h(t) + \mu(t) \left(\phi(s(t) h(t)) - \delta_h h(t)\right),$$

where we used \mathcal{H} to denote the Hamiltonian to avoid confusion with human capital. The necessary conditions for this problem are

$$\mathcal{H}_{s}(h, s, \mu) = -h(t) + \mu(t) h(t) \phi'(s(t) h(t)) = 0$$

$$\mathcal{H}_{h}(h, s, \mu) = (1 - s(t)) + \mu(t) (s(t) \phi'(s(t) h(t)) - \delta_{h})$$

$$= (r + \nu) \mu(t) - \dot{\mu}(t)$$

$$r + \nu(t) h(t) = 0$$

 $\lim_{t \to \infty} \exp(-(r+\nu)t) \mu(t) h(t) = 0.$

To solve for the optimal path of human capital investments, let us adopt the following transformation of variables:

$$x(t) \equiv s(t) h(t).$$

Instead of s(t) (or $\mu(t)$) and h(t), we will study the dynamics of the optimal path in x(t) and h(t).

The first necessary condition then implies that

(10.14)
$$1 = \mu(t) \phi'(x(t)),$$

while the second necessary condition can be expressed as

$$\frac{\dot{\mu}(t)}{\mu(t)} = r + \nu + \delta_h - s(t)\phi'(x(t)) - \frac{1 - s(t)}{\mu(t)}.$$

Substituting for $\mu(t)$ from (10.14), and simplifying, we obtain

(10.15)
$$\frac{\dot{\mu}(t)}{\mu(t)} = r + \nu + \delta_h - \phi'(x(t)).$$

The steady-state (stationary) solution of this optimal control problem involves $\dot{\mu}(t) = 0$ and $\dot{h}(t) = 0$, and thus implies that

(10.16)
$$x^* = \phi'^{-1} (r + \nu + \delta_h),$$

where $\phi'^{-1}(\cdot)$ is the inverse function of $\phi'(\cdot)$ (which exists and is strictly decreasing since $\phi(\cdot)$ is strictly concave). This equation shows that $x^* \equiv s^*h^*$ will be higher when the interest rate is low, when the life expectancy of the individual is high, and when the rate of depreciation of human capital is low.

To determine s^* and h^* separately, we set $\dot{h}(t) = 0$ in the human capital accumulation equation (10.13), which gives

(10.17)
$$h^* = \frac{\phi(x^*)}{\delta_h}$$
$$= \frac{\phi(\phi'^{-1}(r+\nu+\delta_h))}{\delta_h}.$$

Since $\phi'^{-1}(\cdot)$ is strictly decreasing and $\phi(\cdot)$ is strictly increasing, this equation implies that the steady-state solution for the human capital stock is uniquely determined and is decreasing in r, ν and δ_h .

More interesting than the stationary (steady-state) solution to the optimization problem is the time path of human capital investments in this model. To derive this, differentiate (10.14) with respect to time to obtain

$$\frac{\dot{\mu}(t)}{\mu(t)} = \varepsilon_{\phi'}(x) \frac{\dot{x}(t)}{x(t)},$$

where

$$\varepsilon_{\phi'}(x) = -\frac{x\phi''(x)}{\phi'(x)} > 0$$

is the elasticity of the function $\phi'(\cdot)$ and is positive since $\phi'(\cdot)$ is strictly decreasing (thus $\phi''(\cdot) < 0$). Combining this equation with (10.15), we obtain

(10.18)
$$\frac{\dot{x}(t)}{x(t)} = \frac{1}{\varepsilon_{\phi'}(x(t))} \left(r + \nu + \delta_h - \phi'(x(t)) \right).$$

Figure 10.1 plots (10.13) and (10.18) in the h-x space. The upward-sloping curve corresponds to the locus for $\dot{h}(t) = 0$, while (10.18) can only be zero at x^* , thus the locus for $\dot{x}(t) = 0$ corresponds to the horizontal line in the figure. The arrows of motion are also plotted in this phase diagram and make it clear that the steady-state

FIGURE 10.1. Steady state and equilibrium dynamics in the simplified Ben Porath model.

solution (h^*, x^*) is globally saddle-path stable, with the stable arm coinciding with the horizontal line for $\dot{x}(t) = 0$. Starting with $h(0) \in (0, h^*)$, s(0) jumps to the level necessary to ensure $s(0) h(0) = x^*$. From then on, h(t) increases and s(t) decreases so as to keep $s(t) h(t) = x^*$. Therefore, the pattern of human capital investments implied by the Ben Porath model is one of high investment at the beginning of an individual's life followed by lower investments later on.

In our simplified version of the Ben Porath model this all happens smoothly. In the original Ben Porath model, which involves the use of other inputs in the production of human capital and finite horizons, the constraint for $s(t) \leq 1$ typically binds early on in the life of the individual, and the interval during which s(t) = 1 can be interpreted as full-time schooling. After full-time schooling, the individual starts working (i.e., s(t) < 1). But even on-the-job, the individual continues to accumulate human capital (i.e., s(t) > 0), which can be interpreted as spending

FIGURE 10.2. Time path of human capital investments in the simplified Ben Porath model.

time in training programs or allocating some of his time on the job to learning rather than production. Moreover, because the horizon is finite, if the Inada conditions were relaxed, the individual could prefer to stop investing in human capital at some point. As a result, the time path of human capital generated by the standard Ben Porath model may be hump-shaped, with a possibly declining portion at the end (see Exercise 10.6). Instead, the path of human capital (and the earning potential of the individual) in the current model is always increasing as shown in Figure 10.2.

The importance of the Ben Porath model is twofold. First, it emphasizes that schooling is not the only way in which individuals can invest in human capital and there is a continuity between schooling investments and other investments in human capital. Second, it suggests that in societies where schooling investments are high we may also expect higher levels of on-the-job investments in human capital. Thus there may be systematic mismeasurement of the amount or the quality human capital across societies.

10.4. Neoclassical Growth with Physical and Human Capital

Our next task is to incorporate human capital investments into the baseline neoclassical growth model. This is useful both to investigate the interactions between physical and human capital, and also to generate a better sense of the impact of differential human capital investments on economic growth. Physical-human capital interactions could potentially be important, since a variety of evidence suggests that physical capital and human capital (capital and skills) are complementary, meaning that greater capital increases the productivity of high human capital workers more than that of low skill workers. This may play an important role in economic growth, for example, by inducing a "virtuous cycle" of investments in physical and human capital. These types of virtue cycles will be discussed in greater detail in Chapter 22. It is instructive to see to what extent these types of complementarities manifest themselves in the neoclassical growth model. The potential for complementarities also raises the issue of "imbalances". If physical and human capital are complementary, the society will achieve the highest productivity when there is a balance between these two different types of capital. However, whether the decentralized equilibrium will ensure such a balance is a question that needs to be investigated.

The impact of human capital on economic growth (and on cross-country income differences) has already been discussed in Chapter 3, in the context of an augmented Solow model, where the economy was assumed to accumulate physical and human capital with two exogenously given constant saving rates. In many ways, that model was less satisfactory than the baseline Solow growth model, since not only was the aggregate saving rate assumed exogenous, but the relative saving rates in human and physical capital were also taken as given. The neoclassical growth model with physical and human capital investments will enable us to investigate the same set of issues from a different perspective.

Consider the following continuous time economy admitting a representative household with preferences

(10.19)
$$\int_{0}^{\infty} \exp(-\rho t) u(c(t)) dt,$$

where the instantaneous utility function $u(\cdot)$ satisfies Assumption 3 and $\rho > 0$. We ignore technological progress and population growth to simplify the discussion. Labor is again supplied inelastically.

We follow the specification in Chapter 3 and assume that the aggregate production possibilities frontier of the economy is represented by the following aggregate production function:

$$Y\left(t\right)=F\left(K\left(t\right),H\left(t\right),L\left(t\right)\right),$$

where K(t) is the stock of physical capital, L(t) is total employment, and H(t) represents human capital. Since there is no population growth and labor is supplied inelastically, L(t) = L for all t. This production function is assumed to satisfy Assumptions 1' and 2' in Chapter 3, which generalize Assumptions 1 and 2 to this production function with three inputs. As already discussed in that chapter, a production function in which "raw" labor and human capital are separate factors of production may be less natural than one in which human capital increases the effective units of labor of workers (as in the analysis of the previous two sections). Nevertheless, this production function allows a simple analysis of neoclassical growth with physical and human capital. As usual, it is more convenient to express all objects in per capita units, thus we write

$$y(t) \equiv \frac{Y(t)}{L}$$
$$= f(k(t), h(t)),$$

where

$$k(t) \equiv \frac{K(t)}{L}$$
 and $h(t) \equiv \frac{H(t)}{L}$

are the physical and human capital levels per capita. In view of Assumptions 1' and 2', f(k,h) is strictly increasing, continuously differentiable and jointly strictly concave in both of its arguments. We denote its derivatives by f_k , f_h , f_{kh} , etc. Throughout, we assume that physical and human capital are complementary, that is, $f_{kh}(k,h) > 0$ for all k,h > 0.

We assume that physical and human capital per capita evolve according to the following two differential equations

(10.20)
$$\dot{k}(t) = i_k(t) - \delta_k k(t),$$

$$475$$

and

$$\dot{h}(t) = i_h(t) - \delta_h h(t)$$

where $i_k(t)$ and $i_h(t)$ are the investment levels in physical and human capital, while δ_k and δ_h are the depreciation rates of these two capital stocks. The resource constraint for the economy, expressed in per capita terms, is

(10.22)
$$c(t) + i_k(t) + i_h(t) \le f(k(t), h(t))$$
 for all t .

Since the environment described here is very similar to the standard neoclassical growth model, equilibrium and optimal growth will coincide. For this reason, we focus on the optimal growth problem (the competitive equilibrium is discussed in Exercise 10.12). The optimal growth problem involves the maximization of (10.19) subject to (10.20), (10.21), and (10.22). The solution to this maximization problem can again be characterized by setting up the current-value Hamiltonian. To simplify the analysis, we first observe that since u(c) is strictly increasing, (10.22) will always hold as equality. We can then substitute for c(t) using this constraint and write the current-value Hamiltonian as

$$\mathcal{H}(k(t), h(t), i_{k}(t), i_{h}(t), \mu_{k}(t), \mu_{h}(t)) = u(f(k(t), h(t)) - i_{h}(t) - i_{k}(t)) + \mu_{h}(t)(i_{h}(t) - \delta_{h}h(t)) + \mu_{k}(t)(i_{k}(t) - \delta_{k}k(t)),$$

where we now have two control variables, $i_k(t)$ and $i_h(t)$ and two state variables, k(t) and h(t), as well as two costate variables, $\mu_k(t)$ and $\mu_h(t)$, corresponding to the two constraints, (10.20) and (10.21). The necessary conditions for an optimal

solution are

$$\begin{split} \mathcal{H}_{i_{k}}\left(k\left(t\right),h\left(t\right),i_{k}\left(t\right),i_{h}\left(t\right),\mu_{k}\left(t\right),\mu_{h}\left(t\right)\right) &=& -u'\left(c\left(t\right)\right) + \mu_{k}\left(t\right) = 0 \\ \mathcal{H}_{i_{h}}\left(k\left(t\right),h\left(t\right),i_{k}\left(t\right),i_{h}\left(t\right),\mu_{k}\left(t\right),\mu_{h}\left(t\right)\right) &=& -u'\left(c\left(t\right)\right) + \mu_{h}\left(t\right) = 0 \\ \mathcal{H}_{k}\left(k\left(t\right),h\left(t\right),i_{k}\left(t\right),i_{h}\left(t\right),\mu_{k}\left(t\right),\mu_{h}\left(t\right)\right) &=& f_{k}\left(k\left(t\right),h\left(t\right)\right)u'\left(c\left(t\right)\right) - \mu_{k}\left(t\right)\delta_{k} \\ &=& \rho\mu_{k}\left(t\right) - \dot{\mu}_{k}\left(t\right) \\ \mathcal{H}_{h}\left(k\left(t\right),h\left(t\right),i_{k}\left(t\right),i_{h}\left(t\right),\mu_{k}\left(t\right),\mu_{h}\left(t\right)\right) &=& f_{h}\left(k\left(t\right),h\left(t\right)\right)u'\left(c\left(t\right)\right) - \mu_{h}\left(t\right)\delta_{h} \\ &=& \rho\mu_{h}\left(t\right) - \dot{\mu}_{h}\left(t\right) \\ \lim_{t \to \infty} \exp\left(-\rho t\right)\mu_{k}\left(t\right)k\left(t\right) &=& 0 \\ \lim_{t \to \infty} \exp\left(-\rho t\right)\mu_{h}\left(t\right)h\left(t\right) &=& 0. \end{split}$$

There are two necessary transversality conditions since there are two state variables (and two costate variables). Moreover, it can be shown that

 $\mathcal{H}(k(t), h(t), i_k(t), i_h(t), \mu_k(t), \mu_h(t))$ is concave given the costate variables $\mu_k(t)$ and $\mu_h(t)$, so that a solution to the necessary conditions indeed gives an optimal path (see Exercise 10.9).

The first two necessary conditions immediately imply that

$$\mu_{k}\left(t\right) = \mu_{h}\left(t\right) = \mu\left(t\right).$$

Combining this with the next two conditions gives

$$(10.24) f_k(k(t), h(t)) - f_h(k(t), h(t)) = \delta_k - \delta_h,$$

which (together with $f_{kh} > 0$) implies that there is a one-to-one relationship between physical and human capital, of the form

$$h=\xi\left(k\right) ,$$

where $\xi(\cdot)$ is uniquely defined, strictly increasing and differentiable (with derivative denoted by $\xi'(\cdot)$, see Exercise 10.10).

This observation makes it clear that the model can be reduced to the neoclassical growth model and has exactly the same dynamics as the neoclassical growth model, and thus establishes the following proposition:

Proposition 10.1. In the neoclassical growth model with physical and human capital investments described above, the optimal path of physical capital and consumption are given as in the one-sector neoclassical growth model, and satisfy the following two differential equations

$$\frac{\dot{c}(t)}{c(t)} = \frac{1}{\varepsilon_{u}(c(t))} \left[f_{k}(k(t), \xi(k(t))) - \delta_{k} - \rho \right],$$

$$\dot{k}\left(t\right) = \frac{1}{1 + \xi'\left(k\right)} \left[f\left(k\left(t\right), \xi\left(k\left(t\right)\right)\right) - \delta_{h}\xi\left(k\left(t\right)\right) - \delta_{k}k\left(t\right) - c\left(t\right) \right],$$

where $\varepsilon_u\left(c\left(t\right)\right) = -u''\left(c\left(t\right)\right)c\left(t\right)/u'\left(c\left(t\right)\right)$, together with the transversality condition $\lim_{t\to\infty}\left[k\left(t\right)\exp\left(-\int_0^t f_k\left(k\left(s\right),\xi\left(k\left(s\right)\right)\right)ds\right)\right] = 0$, while the level of human capital at time t is given by $h\left(t\right) = \xi\left(k\left(t\right)\right)$.

Proof. see Exercise 10.11

What is perhaps more surprising, at first, is that equation (10.24) implies that human and physical capital are always in "balance". Initially, one may have conjectured that an economy that starts with a high stock of physical capital relative to human capital will have a relatively high physical to human capital ratio for an extended period of time. However, Proposition 10.1 and in particular, equation (10.24) show that this is not the case. The reason for this is that we have not imposed any non-negativity constraints on the investment levels. If the economy starts with a high level of physical capital and low level of human capital, at the first instant it will experience a very high level of $i_h(0)$, compensated with a very negative $i_k(0)$, so that at the next instant the physical to human capital ratio will have been brought back to balance. After this, the dynamics of the economy will be identical to those of the baseline neoclassical growth model. Therefore, issues of imbalance will not arise in this version of the neoclassical growth model. This result is an artifact of the fact that there are no non-negativity constraints on physical and human capital investments. The situation is somewhat different when there are such non-negativity or "irreversibility" constraints, that is, if we assume that $i_k(t) \geq 0$ and $i_h(t) \geq 0$ for all t. In this case, initial imbalances will persist for a while. In particular, it can be shown that starting with a ratio of physical to human capital stock (k(0)/h(0)) that does not satisfy (10.24), the optimal path will involve investment only in one of the two stocks until balance is reached (see Exercise 10.14). Therefore, with irreversibility constraints, some amount of imbalance can arise, but the economy quickly moves towards correcting this imbalance.

Another potential application of the neoclassical growth model with physical and human capital is in the analysis of the impact of policy distortions. Recall the discussion in Section 8.9 in Chapter 8, and suppose that the resource constraint of the economy is modified to

$$c(t) + (1 + \tau) (i_k(t) + i_h(t)) \le f(k(t), h(t)),$$

where $\tau \geq 0$ is a tax affecting both types of investments. Using an analysis parallel to that in Section 8.9, we can characterize the steady-state income ratio of two countries with different policies represented by τ and τ' . In particular, let us suppose that the aggregate production function takes the Cobb-Douglas form

$$Y = F(K, H, L)$$
$$= K^{\alpha_k} H^{\alpha_h} L^{1-\alpha_k-\alpha_h}.$$

In this case, the ratio of income in the two economies with taxes/distortions of τ and τ' is given by (see Exercise 10.15):

(10.25)
$$\frac{Y(\tau)}{Y(\tau')} = \left(\frac{1+\tau'}{1+\tau}\right)^{\frac{\alpha_k + \alpha_h}{1-\alpha_k - \alpha_h}}.$$

If we again take α_k to be approximately 1/3, then the ability of this modified model to account for income differences using tax distortions increases because of the responsiveness of human capital accumulation to these distortions. For example, with $\alpha_k = \alpha_h = 1/3$ and eightfold distortion differences, we would have

$$\frac{Y(\tau)}{Y(\tau')} \approx 8^2 \approx 64,$$

which is a huge difference in economic performance across countries.

Therefore, incorporating human capital into the neoclassical growth model provides one potential way of generating larger income per capita differences. Nevertheless, this result has to be interpreted with caution. First, the large impact of distortions on income per capita here is driven by a very elastic response of human

capital accumulation. It is not clear whether human capital investments will indeed respond so much to tax distortions. For instance, if these distortions correspond to differences in corporate taxes or corruption, we would expect them to affect corporations rather than individual human capital decisions. This is of course not to deny that in societies where policies discourage capital accumulation, there are also barriers to schooling and other types of human capital investments. Nevertheless, the impact of these on physical and human capital investments may be quite different. Second, and more important, the large implied elasticity of output to distortions when both physical and human capital are endogenous has an obvious similarity to the Mankiw-Romer-Weil's approach to explaining cross-country differences in terms of physical and human capital stocks. As discussed in Chapter 3, while this is a logical possibility, existing evidence does not support the notion that human capital differences across countries can have such a large impact on income differences. This conclusion equally sheds doubt on the importance of the large contribution of human capital differences induced by policy differences in the current model. Nevertheless, the conclusions in Chapter 3 were subject to two caveats, which could potentially increase the role of human capital; large human capital externalities and significant differences in the quality of schooling across countries. These issues will be discussed below.

10.5. Capital-Skill Complementarity in an Overlapping Generations Model

Our analysis in the previous section suggests that the neoclassical growth model with physical and human capital does not generate significant imbalances between these two different types of capital (unless we impose irreversibilities, in which case it can do so along the transition path). We next investigate possibility of capital-skill imbalances in a simple overlapping generations model with impure altruism, similar to the models introduced in Section 9.6 of the previous chapter. We will see that this class of models also generates only limited capital-skill imbalances. Nevertheless, it provides a simple framework in which labor market frictions can be introduced, and capital-skill imbalances become much more important in the presence of such frictions. We will also use the model in this section to go back to

the more natural production function, which features capital and effective units of labor (with human capital augmenting the effective units of labor), as opposed to the production function used in the previous section with human capital as a third separate factor of production.

The economy is in discrete time and consists of a continuum 1 of dynasties. Each individual lives for two periods, childhood and adulthood. Individual i of generation t works during their adulthood at time t, earns labor income equal to $w(t) h_i(t)$, where w(t) is the wage rate per unit of human capital and $h_i(t)$ is the individual's human capital. The individual also earns capital income equal to $R(t) b_i(t-1)$, where R(t) is the gross rate of return on capital and $b_i(t-1)$ is his asset holdings, inherited as bequest from his parent. The human capital of the individual is determined at the beginning of his adulthood by an effort decision. Labor is supply to the market after this effort decision. At the end of adulthood, after labor and capital incomes are received, the individual decides his consumption and the level of bequest to his offspring.

Preferences of individual i (or of dynasty i) of generation t are given by

$$\eta^{-\eta} (1 - \eta)^{-(1-\eta)} c_i(t)^{\eta} b_i(t)^{1-\eta} - \gamma (e_i(t)),$$

where $\eta \in (0, 1)$, $c_i(t)$ is own consumption, $b_i(t)$ is the bequest to the offspring, $e_i(t)$ is effort expended for human capital acquisition, and $\gamma(\cdot)$ is a strictly increasing, continuously differentiable and strictly convex cost of effort function. The term $\eta^{-\eta}(1-\eta)^{-(1-\eta)}$ is included as a normalizing factor to simplify the algebra.

The human capital of individual i is given by

$$(10.26) h_i(t) = ae_i(t),$$

where a corresponds to "ability" and increases the effectiveness of effort in generating human capital for the individual. Substituting for $e_i(t)$ in the above expression, the preferences of individual i of generation t can be written as

(10.27)
$$\eta^{-\eta} (1 - \eta)^{-(1 - \eta)} c_i(t)^{\eta} b_i(t)^{1 - \eta} - \gamma \left(\frac{h_i(t)}{a}\right).$$

The budget constraint of the individual is

(10.28)
$$c_{i}(t) + b_{i}(t) \leq m_{i}(t) = w(t) h_{i}(t) + R(t) b_{i}(t-1),$$

$$481$$

which defines $m_i(t)$ as the current income of individual i at time t consisting of labor earnings, $w(t) h_i(t)$, and asset income, $R(t) b_i(t-1)$ (we use m rather than y, since y will have a different meaning below).

The production side of the economy is given by an aggregate production function

$$Y\left(t\right) =F\left(K\left(t\right) ,H\left(t\right) \right) ,$$

that satisfies Assumptions 1 and 2, where H(t) is "effective units of labor" or alternatively the total stock of human capital given by,

$$H\left(t\right) = \int_{0}^{1} h_{i}\left(t\right) di,$$

while K(t), the stock of physical capital, is given by

$$K(t) = \int_{0}^{1} b_{i}(t-1) di.$$

Note also that this specification ensures that capital and skill (K and H) are complements. This is because a production function with two factors and constant returns to scale necessarily implies that the two factors are complements (see Exercise 10.7), that is,

(10.29)
$$\frac{\partial^2 F(K,H)}{\partial K \partial H} \ge 0.$$

Furthermore, we again simplify the notation by assuming capital depreciates fully after use, that is, $\delta = 1$ (see Exercise 10.8).

Since the amount of human capital per worker is an endogenous variable in this economy, it is more useful to define a normalized production function expressing output per unit of human capital rather than the usual per capita production function. In particular, let $\kappa \equiv K/H$ be the capital to human capital ratio (or the "effective capital-labor ratio"), and

$$y(t) \equiv \frac{Y(t)}{H(t)}$$

$$= F\left(\frac{K(t)}{H(t)}, 1\right)$$

$$= f(\kappa(t)),$$

where the second line uses the linear homogeneity of $F(\cdot, \cdot)$, while the last line uses the definition of κ . Here we use κ instead of the more usual k, in order to preserve the notation k for capital per worker in the next section. From the definition of κ , the law of motion of effective capital-labor ratios can be written as

(10.30)
$$\kappa(t) \equiv \frac{K(t)}{H(t)} = \frac{\int_0^1 b_i(t-1) di}{\int_0^1 h_i(t) di}.$$

Factor prices are then given by the usual competitive pricing formulae:

(10.31)
$$R(t) = f'(\kappa(t)) \text{ and } w(t) = f(\kappa(t)) - \kappa(t) f'(\kappa(t)),$$

with the only noteworthy feature that w(t) is now wage per unit of human capital, in a way consistent with (10.28).

An equilibrium in this overlapping generations economy is a sequence of bequest and consumption levels for each individual, $\left\{ \left[h_i\left(t\right)\right]_{i\in[0,1]}, \left[c_i\left(t\right)\right]_{i\in[0,1]}, \left[b_i\left(t\right)\right]_{i\in[0,1]} \right\}_{t=0}^{\infty}$, that solve (10.27) subject to (10.28) a sequence of effective capital-labor ratios, $\left\{\kappa\left(t\right)\right\}_{t=0}^{\infty}$, given by (10.30) with some initial distribution of bequests $\left[b_i\left(0\right)\right]_{i\in[0,1]}$, and sequences of factor prices, $\left\{w\left(t\right), R\left(t\right)\right\}_{t=0}^{\infty}$, that satisfy (10.31).

The characterization of an equilibrium is simplified by the fact that the solution to the maximization problem of (10.27) subject to (10.28) involves

(10.32)
$$c_i(t) = \eta m_i(t) \text{ and } b_i(t) = (1 - \eta) m_i(t),$$

and substituting these into (10.27), we obtain the indirect utility function (see Exercise 10.16):

(10.33)
$$m_{i}\left(t\right) - \gamma\left(\frac{h_{i}\left(t\right)}{a}\right),$$

which the individual maximizes by choosing $h_i(t)$ and recognizing that $m_i(t) = w(t) h_i(t) + R(t) b_i(t-1)$. The first-order condition of this maximization gives the human capital investment of individual i at time t as:

(10.34)
$$aw(t) = \gamma'\left(\frac{h_i(t)}{a}\right),$$

or inverting this relationship, defining $\gamma'^{-1}(\cdot)$ as the inverse function of $\gamma'(\cdot)$ (which is strictly increasing) and using (10.31), we obtain

(10.35)
$$h_i(t) = h(t) \equiv a\gamma'^{-1} \left[a\left(f\left(\kappa\left(t\right)\right) - \kappa\left(t\right) f'\left(\kappa\left(t\right)\right) \right) \right].$$

An important implication of this equation is that the human capital investment of each individual is identical, and only depends on the effective of capital-labor ratio in the economy. This is a consequence of the specific utility function in (10.27), which ensures that there are no income effects in human capital decisions so that all agents choose the same "income-maximizing" level of human capital (as in Theorem 10.1).

Next, note that since bequest decisions are linear as shown (10.32), we have

$$K(t+1) = \int_0^1 b_i(t) di$$
$$= (1-\eta) \int_0^1 m_i(t) di$$
$$= (1-\eta) f(\kappa(t)) h(t),$$

where the last line uses the fact that, since all individuals choose the same human capital level given by (10.35), H(t) = h(t), and thus $Y(t) = f(\kappa(t)) h(t)$.

Now combining this with (10.30), we obtain

$$\kappa(t+1) = \frac{(1-\eta) f(\kappa(t)) h(t)}{h(t+1)}.$$

Using (10.35), this becomes

(10.36)
$$\kappa(t+1)\gamma'^{-1}\left[a\left(f\left(\kappa(t+1)\right) - \kappa(t+1)f'\left(\kappa(t+1)\right)\right)\right]$$
$$= (1-\eta)f\left(\kappa(t)\right)\gamma'^{-1}\left[af\left(\kappa(t)\right) - \kappa(t)f'\left(\kappa(t)\right)\right].$$

A steady state, as usual, involves a constant effective capital-labor ratio, i.e., $\kappa(t) = \kappa^*$ for all t. Substituting this into (10.36) yields

(10.37)
$$\kappa^* = (1 - \eta) f(\kappa^*),$$

which defines the unique positive steady-state effective capital-labor ratio, κ^* (since $f(\cdot)$ is strictly concave).

Proposition 10.2. In the overlapping generations economy with physical and human capital described above, there exists a unique steady state with positive activity, and the physical to human capital ratio is κ^* as given by (10.37).

This steady-state equilibrium is also typically stable, but some additional conditions need to be imposed on the $f(\cdot)$ and $\gamma(\cdot)$ to ensure this (see Exercise 10.17).

An interesting implication of this equilibrium is that, the capital-skill (k-h) complementarity in the production function $F(\cdot,\cdot)$ implies that a certain target level of

physical to human capital ratio, κ^* , has to be reached in equilibrium. In other words, physical capital should not be too abundant relative to human capital, and neither should human capital be excessive relative to physical capital. Consequently, this model does not allow equilibrium "imbalances" between physical and human capital either. A possible and arguably attractive way of introducing such imbalances is to depart from perfectly competitive labor markets. This also turns out to be useful to illustrate how the role of human capital can be quite different in models with imperfect labor markets.

10.6. Physical and Human Capital with Imperfect Labor Markets

In this section, we analyze the implications of labor market frictions that lead to factor prices different from the ones we have used so far (in particular, in terms of the model of the last section, deviating from the competitive pricing formulea (10.31)). The literature on labor market imperfections is vast and our purpose here is not to provide an overview. For this reason, we will adopt the simplest representation. In particular, imagine that the economy is identical to that described in the previous section, except that there is a measure 1 of firms as well as a measure 1 of individuals at any point in time, and each firm can only hire one worker. The production function of each firm is still given by

$$y_{j}(t) = F(k_{j}(t), h_{i}(t)),$$

where $y_j(t)$ refers to the output of firm j, $k_j(t)$ is its capital stock (equivalently capital per worker, since the firm is hiring only one worker), and $h_i(t)$ is the human capital of worker i that the firm has matched with. This production function again satisfies Assumptions 1 and 2. The main departure from the models analyzed so far is that we now assume the following structure for the labor market:

(1) Firms choose their physical capital level irreversibly (incurring the cost $R(t) k_j(t)$, where R(t) is the market rate of return on capital), and simultaneously workers choose their human capital level irreversibly.

- (2) After workers complete their human capital investments, they are randomly matched with firms. Random matching here implies that high human capital workers are *not* more likely to be matched with high physical capital firms.
- (3) After matching, each worker-firm pair bargains over the division of output between themselves. We assume that they simply divide the output according to some pre-specified rule, and the worker receives total earnings of

$$W_{j}(k_{j}(t), h_{i}(t)) = \lambda F(k_{j}(t), h_{i}(t)),$$

for some $\lambda \in (0, 1)$.

This is admittedly a very simple and reduced-form specification. Nevertheless, it will be sufficient to emphasize the main economic issues. A more detailed gametheoretic justification for a closely related environment is provided in Acemoglu (1996).

Let us next introduce heterogeneity in the cost of human capital acquisition by modifying (10.26) to

$$h_{i}\left(t\right) =a_{i}e_{i}\left(t\right) ,$$

where a_i differs across dynasties (individuals). A high-value of a_i naturally corresponds to an individual who can more effectively accumulate human capital.

An equilibrium is defined similarly except that factor prices are no longer determined by (10.31). Let us start the analysis with the physical capital choices of firms. At the time each firm chooses its physical capital it is unsure about the human capital of the worker he will be facing. Therefore, the expected return of firm j can be written as

$$(10.38) (1 - \lambda) \int_{0}^{1} F(k_{j}(t), h_{i}(t)) di - R(t) k_{j}(t).$$

This expression takes into account that the firm will receive a fraction $1 - \lambda$ of the output produced jointly by itself and of worker that it is matched with. The integration takes care of the fact that the firm does not know which worker it will be matched with and thus we are taking the expectation of $F(k_j(t), h_i(t))$ over all possible human capital levels that are possible (given by $[h_i(t)]_{i \in [0,1]}$). The last term

is the cost of making irreversible capital investment at the market price R(t). This investment is made before the firm knows which worker it will be matched with. The important observation is that the objective function in (10.38) is strict concave in $k_j(t)$ given the strict concavity of $F(\cdot, \cdot)$ from Assumption 1. Therefore, each firm will choose the same level of physical capital, $\hat{k}(t)$, such that

$$(1 - \lambda) \int_{0}^{1} \frac{\partial F\left(\hat{k}\left(t\right), h_{i}\left(t\right)\right)}{\partial k\left(t\right)} di = R\left(t\right).$$

Now given this (expected) capital investment by firms, and following (10.33) from the previous section, each worker's objective function can be written as:

$$\lambda F\left(\hat{k}\left(t\right),h_{i}\left(t\right)\right)+R\left(t\right)b_{i}\left(t-1\right)-\gamma\left(\frac{h_{i}\left(t\right)}{a_{i}}\right),$$

where we have substituted for the income $m_i(t)$ of the worker in terms of his wage earnings and capital income, and introduced the heterogeneity in human capital decisions. This implies the following choice of human capital investment by a worker i:

$$\lambda a_{i} \frac{\partial F\left(\hat{k}\left(t\right), h_{i}\left(t\right)\right)}{\partial h_{i}(t)} = \gamma'\left(\frac{h_{i}\left(t\right)}{a_{i}}\right).$$

This equation yields a unique equilibrium human capital investment $\hat{h}_i\left(\hat{k}\left(t\right)\right)$ for each i. This human capital investment directly depends on the capital choices of all the firms, $\hat{k}\left(t\right)$ (since this affects the marginal product of human capital) and also depends implicitly on a_i . Moreover, given (10.29), $\hat{h}_i\left(\hat{k}\left(t\right)\right)$ is strictly increasing in $\hat{k}\left(t\right)$. Also, since $\gamma\left(\cdot\right)$ is strictly convex, $\hat{h}_i\left(\hat{k}\left(t\right)\right)$ is a strictly concave function of $\hat{k}\left(t\right)$. Substituting this into the first-order condition of firms, we obtain

$$(1 - \lambda) \int_{0}^{1} \frac{\partial F\left(\hat{k}\left(t\right), \hat{h}_{i}\left(\hat{k}\left(t\right)\right)\right)}{\partial k\left(t\right)} di = R\left(t\right).$$

Finally, to satisfy market clearing in the capital market, the rate of return to capital, R(t), has to adjust, such that

$$\hat{k}\left(t\right) = \int_{0}^{1} b_{i}\left(t - 1\right) di,$$

which follows from the facts that all firms choose the same level of capital investment and that the measure of firms is normalized to 1. This equation implies that in the closed economy version of the current model, capital per firm is fixed by bequest decisions from the previous period. The main economic forces we would like to emphasize here are seen more clearly when physical capital is not predetermined. For this reason, let us imagine that the economy in question is small and open, so that $R(t) = R^*$ is pinned down by international financial markets (the closed economy version is further discussed in Exercise 10.18). Under this assumption, the equilibrium level of capital per firm is determined by

(10.39)
$$(1 - \lambda) \int_0^1 \frac{\partial F\left(\hat{k}, \hat{h}_i\left(\hat{k}\right)\right)}{\partial k} di = R^*.$$

PROPOSITION 10.3. In the open economy version of the model described here, there exists a unique positive level of capital per worker \hat{k} given by (10.39) such that the equilibrium capital per worker is always equal to \hat{k} . Given \hat{k} , the human capital investment of worker i is uniquely determined by $\hat{h}_i(\hat{k})$ such that

(10.40)
$$\lambda a_{i} \frac{\partial F\left(\hat{k}, \hat{h}_{i}\left(\hat{k}\right)\right)}{\partial h} = \gamma' \left(\frac{\hat{h}_{i}\left(\hat{k}\right)}{a_{i}}\right).$$

We have that $\hat{h}_i(\hat{k})$ is increasing in \hat{k} , and a decline in R^* increases \hat{k} and \hat{h}_i for all $i \in [0,1]$.

In addition to this equilibrium, there also exists a no-activity equilibrium in which $\hat{k} = 0$ and $\hat{h}_i = 0$ for all $i \in [0, 1]$.

PROOF. Since F(k,h) exhibits constant returns to scale and $\hat{h}_i\left(\hat{k}\right)$ is a concave function of \hat{k} for each i, $\int_0^1 \left(\partial F\left(\hat{k},\hat{h}_i\left(\hat{k}\right)\right)/\partial k\right)di$ is decreasing in \hat{k} for a distribution of $[a_i]_{i\in[0,1]}$. Thus \hat{k} is uniquely determined. Given \hat{k} , (10.40) determines $\hat{h}_i\left(\hat{k}\right)$ uniquely. Applying the Implicit Function Theorem to (10.40) implies that $\hat{h}_i\left(\hat{k}\right)$ is increasing in \hat{k} . Finally, (10.39) implies that a lower R^* increases \hat{k} , and from the previous observation \hat{h}_i for all $i \in [0,1]$ increase as well.

The no-activity equilibrium follows, since when all firms choose $\hat{k} = 0$, output is equal to zero and it is best response for workers to choose $\hat{h}_i = 0$, and when $\hat{h}_i = 0$ for all $i \in [0, 1]$, $\hat{k} = 0$ is the best response for all firms.

We have therefore obtained a simple characterization of the equilibrium in this economy with labor market frictions and physical and human capital investments. It is straightforward to observe that there is underinvestment both in human capital and physical capital (this refers to the positive activity equilibrium; clearly, there is even a more severe underinvestment in the no-activity equilibrium). Consider a social planner wishing to maximize output (or one who could transfer resources across individuals in a lump-sum fashion). Suppose that the social planner is restricted by the same random matching technology, so that she cannot allocate workers to firms as she wishes. A similar analysis to above implies that the social planner would also like each firm to choose an identical level of capital per firm, say \bar{k} . However, this level of capital per firm will be different than in the competitive equilibrium and she will also choose a different relationship between human capital and physical capital investments. In particular, given \bar{k} , she would make human capital decisions to satisfy

$$a_{i} \frac{\partial F\left(\bar{k}, \bar{h}_{i}\left(\bar{k}\right)\right)}{\partial h} = \gamma' \left(\frac{\bar{h}_{i}\left(\bar{k}\right)}{a_{i}}\right),$$

which is similar to (10.40), except that λ is absent from the left-hand side. This is because each worker considered only his share of output, λ , when undertaking his human capital investment decisions, while the social planner considers the entire output. Consequently, as long as $\lambda < 1$,

$$\bar{h}_i(k) > \hat{h}_i(k)$$
 for all $k > 0$.

Similarly, the social planner would also choose a higher level of capital investment for each firm, in particular, to satisfy the equation

$$\int_{0}^{1} \frac{\partial F\left(\bar{k}, \bar{h}_{i}\left(\bar{k}\right)\right)}{\partial k} di = R^{*},$$

which differs from (10.39) both because now the term $1 - \lambda$ is not present on the left-hand side and also because the planner takes into account the differential human capital investment behavior of workers given by $\bar{h}_i(\bar{k})$. This discussion establishes the following result:

Proposition 10.4. In the equilibrium described in Proposition 10.3, there is underinvestment both in physical and human capital.

More interesting than the underinvestment result is the imbalance in the physical to human capital ratio of the economy, which did not feature in the previous two environments we discussed. The following proposition summarizes this imbalance result in a sharp way:

PROPOSITION 10.5. Consider the positive activity equilibrium described in Proposition 10.3. Output is equal to 0 if either $\lambda = 0$ or $\lambda = 1$. Moreover, there exists $\lambda^* \in (0,1)$ that maximizes output.

Proof. See Exercise 10.19. \Box

Intuitively, different levels of λ create different types of "imbalances" between physical and human capital. A high level of λ implies that workers have a strong bargaining position, and this encourages their human capital investments. But symmetrically, it discourages the physical capital investments of firms, since they will only receive a small fraction of the output. Therefore, high level of λ (as long as we have $\lambda < 1$) creates an imbalance with too high a level of human capital relative to physical capital. This imbalance effect becomes more extreme as $\lambda \to 1$. In this limit, workers' investment behavior is converging to the first-order condition of the social planner (i.e., $\hat{h}_i(k) \to \bar{h}_i(k)$ for all k > 0). However, simultaneously, the physical capital investment of each firm, \hat{k} , is converging to zero, and this implies that $\hat{h}_i(k) \to 0$, and production collapses. The same happens, in reverse, when λ is too low. Now there is too high a level of physical capital relative to human capital. An intermediate value of λ^* achieves a balance, though the equilibrium continues to be inefficient as shown in Proposition 10.5.

Physical-human capital imbalances can also increase the role of human capital in cross-country income differences. In the current model, the proportional impact of a change in human capital on aggregate output (or on labor productivity) is greater than the return to human capital, since the latter is determined not by the marginal product of human capital, but by the bargaining parameter λ . The deviation from competitive factor prices, therefore, decouples the contribution of human capital to productivity from market prices.

At the root of the inefficiencies and of the imbalance effect in this model are pecuniary externalities. Pecuniary externalities refer to external effects that work

through prices (not through direct technological spillovers). By investing more, workers (and symmetrically firms) increase the return to capital (symmetrically wages), and there is underinvestment because they do not take these external effects into consideration. Pecuniary external effects are also present in competitive markets (since, for example, supply affects price), but these are typically "second order," because prices are such that they are equal to both the marginal benefit of buyers (marginal product of firms in the case of factors of production) and to the marginal cost of suppliers. The presence of labor market frictions causes a departure from this type of marginal pricing and is the reason why pecuniary externalities are not second order.

Perhaps even more interesting is the fact that pecuniary externalities in this model take the form of human capital externalities, meaning that greater human capital investments by a group of workers increase other workers' wages. Notice that in competitive markets (without externalities) this does not happen. For example, in the economy analyzed in the last section, if a group of workers increase their human capital investments, this would depress the physical to human capital ratio in the economy, reducing wages per unit of human capital and thus the earnings of the rest of the workers. We will now see that the opposite may happen in the presence of labor market imperfections. To illustrate this point, let us suppose that there are two types of workers, a fraction of workers χ with ability a_1 and $1 - \chi$ with ability $a_2 < a_1$. Using this specific structure, the first-order condition of firms, (10.39), can be written as

$$(10.41) \qquad (1-\lambda) \left[\chi \frac{\partial F\left(\hat{k}, \hat{h}_1\left(\hat{k}\right)\right)}{\partial k} + (1-\chi) \frac{\partial F\left(\hat{k}, \hat{h}_2\left(\hat{k}\right)\right)}{\partial k} \right] = R^*,$$

while the first-order conditions for human capital investments for the two types of workers take the form

(10.42)
$$\lambda a_j \frac{\partial F\left(\hat{k}, \hat{h}_j\left(\hat{k}\right)\right)}{\partial h} = \gamma' \left(\frac{\hat{h}_j\left(\hat{k}\right)}{a_j}\right) \text{ for } j = 1, 2.$$

Clearly, $\hat{h}_1(k) > \hat{h}_2(k)$ since $a_1 > a_2$. Now imagine an increase in χ , which corresponds to an increase in the fraction of high-ability workers in the population.

Holding $\hat{h}_1(\hat{k})$ and $\hat{h}_2(\hat{k})$ constant, (10.41) implies that \hat{k} should increase, since the left-hand side has increased (in view of the fact that $\hat{h}_1(\hat{k}) > \hat{h}_2(\hat{k})$ $\partial^2 F(k,h)/\partial k\partial h>0$). Therefore, capital-skill complementarity combined with the pecuniary externalities implies that an improvement in the pool of workers that firms face leads to greater investments by firms. Intuitively, each firm expects the average worker that it will be matched with to have higher human capital and since physical and human capital are complements, this makes it more profitable for each firm to increase their physical capital investment. Greater investments by firms, in turn, raise $F(\hat{k}, h)$ for each h, in particular for $\hat{h}_2(\hat{k})$. Since the earnings of type 2 workers is equal to $\lambda F\left(\hat{k}, \hat{h}_2\left(\hat{k}\right)\right)$, their earnings will also increase as a result of the response of firms to the change in the composition of the workforce. This is therefore an example of human capital externalities, since greater human capital investments by one group of workers have increased the earnings of the remaining workers. In fact, human capital externalities, in this economy, are even stronger, because the increase in \hat{k} also raises $\partial F\left(\hat{k}, \hat{h}_2\left(\hat{k}\right)\right)/\partial h$ and thus encourages further investments by type 2 workers. These feedback effects nonetheless do not lead to divergence or multiple equilibria, since we know from Proposition 10.3 that there exists a unique equilibrium with positive activity. We summarize this discussion with the following result:

Proposition 10.6. The positive activity equilibrium described in Proposition 10.3 exhibits human capital externalities in the sense that an increase in the human capital investments of a group of workers raises the earnings of the remaining workers.

10.7. Human Capital Externalities

The previous section illustrated how a natural form of human capital externalities can emerge in the presence of capital-skill complementarities combined with labor market imperfections. This is not the only channel through which human capital externalities may arise. Many economists believe that the human capital stock of the workforce creates a direct non-pecuniary (technological) spillover on the productivity of each worker. In *The Economy of Cities*, Jane Jacobs, for example, argued for

the importance of human capital externalities, and suggested that the concentration of economic activity in cities is partly a result of these externalities and also acts as an engine of economic growth because it facilitates the exchange of ideas among workers and entrepreneurs. In the growth literature, a number of well-known papers, including Robert Lucas' (1988) paper and Azariadis and Drazen (1990), suggest that such technological externalities are important and play a major role in the process of economic growth. Human capital externalities are interesting in their own right, since if such external effects are present, the competitive price system may be inefficient (since it will fail to internalize these externalities, particularly if they take place across firm boundaries). Human capital externalities are also important for our understanding of the sources of income differences across countries. Our discussion of the contribution of physical and human capital to cross-country income differences in Chapter 3 showed that differences in human capital are unlikely to account for a large fraction of cross-country income differences, unless external effects are important.

At this point, it is therefore useful to briefly review the empirical evidence on the extent of human capital externalities. Early work in the area, in particular, the paper by James Rauch (1993) tried to measure the extent of human capital externalities by estimating quasi-Mincerian wage regressions, with the major difference that average human capital of workers in the local labor market is also included on the right-hand side. More specifically, Rauch estimated models of the following form:

$$\ln W_{j,m} = \mathbf{X}'_{j,m}\boldsymbol{\beta} + \gamma_p S_{j,m} + \gamma_e S_m,$$

where $\mathbf{X}_{j,m}$ is a vector of controls, $S_{j,m}$ is the years of schooling of individual j living/working in labor market m, and S_m is the average years of schooling of workers in labor market m. Without this last term, this equation would be similar to the standard Mincerian wage regressions discussed above, and we would expect an estimate of the *private return* to schooling γ_p between 6 and 10%. When the average years of schooling, S_m , is also included in the regression, its coefficient γ_e measures the *external return* to schooling in the same units. For example, if γ_e is estimated to be of the same magnitude as γ_p , we would conclude that external returns to

schooling are as important as private returns (which would correspond to very large externalities).

Rauch estimated significant external returns, with the magnitude of the external returns often exceeding the private returns. External returns of this magnitude would imply that human capital differences could play a much more important role as a proximate source of cross-country differences in income per capita than implied by the computations in Chapter 3. However, Rauch's regressions exploited differences in average schooling levels across cities, which could reflect many factors that also directly affect wages. For example, wages are much higher in New York City than Ames, Iowa, but this is not only the result of the higher average education of New Yorkers. A more convincing estimate of external returns necessitates a source of exogenous variation in average schooling.

Acemoglu and Angrist (2000) exploited differences in average schooling levels across states and cohorts resulting from changes in compulsory schooling and child labor laws. These laws appear to have had a large effect on schooling, especially at the high school margin. Exploiting changes in average schooling in state labor markets driven by these law changes, Acemoglu and Angrist estimate external returns to schooling that are typically around 1 or 2 percent and statistically insignificant (as compared to private returns of about 10%). These results suggest that there are relatively small human capital externalities in local labor markets. This result is confirmed by a study by Duflo (2004) using Indonesian data and by Ciccone and Perri (2006). Moretti (2002) also estimates human capital externalities, and he finds larger effects. This may be because he focuses on college graduation, but also partly reflects the fact that the source of variation that he exploits, changes in age composition and the presence of land-grant colleges, may have other effects on average earnings in area. Overall, the evidence appears to suggest that local human capital externalities are not very large, and calibration exercises as those in Chapter 3 that ignore these externalities are unlikely to lead to significant downward bias in the contribution of human capital to cross-country income differences.

The qualification "local" in the above discussion has to be emphasized, however. The estimates discussed above focus on local externalities originally emphasized by Jacobs. Nevertheless, if a few very talented scientists and engineers, or other very skilled workers, generate ideas that are then used in other parts of the country or even in the world economy, there may exist significant global human capital externalities. Such global external effects would not be captured by the currently available empirical strategies. Whether such global human capital externalities are important is an interesting area for future research.

10.8. Nelson-Phelps Model of Human Capital

The discussion in this chapter so far has focused on the productivity-enhancing role of human capital. This is arguably the most important role of human capital, emphasized by Becker and Mincer's seminal analyses. However, an alternative perspective on human capital is provided by Richard Nelson and Edmund Phelps in their short and influential paper, Nelson and Phelps (1966), and also by Ted Schultz (1965). According to this perspective, the major role of human capital is not to increase productivity in existing tasks, but to enable workers to cope with change, disruptions and especially new technologies. The Nelson-Phelps view of human capital has played an important role in a variety of different literatures and features in a number of growth models. Here we will provide a simple presentation of the main ideas along the lines of Nelson and Phelps' original model and a discussion of how this new dimension of human capital will change our views of its role in economic growth and development. This model will also act as a steppingstone towards our study of technology adoption later in the book.

Consider the following continuous time model to illustrate the basic ideas. Suppose that output in the economy in question is given by

$$(10.43) Y(t) = A(t) L,$$

where L is the constant labor force, supplying its labor inelastically, and A(t) is the technology level of the economy. There is no capital (and thus no capital accumulation decision) and also no labor supply margin. The only variable that changes over time is technology A(t).

Suppose that the world technological frontier is given by $A_F(t)$. This could correspond to the technology in some other country or perhaps to the technological know-how of scientists that has not yet been applied to production processes. We

assume that $A_{F}(t)$ evolves exogenously according to the differential equation

$$\frac{\dot{A}_{F}\left(t\right)}{A_{F}\left(t\right)}=g_{F},$$

with initial condition $A_F(0) > 0$.

Let the human capital of the workforce be denoted by h. Notice that this human capital does not feature in the production function, (10.43). This is an extreme case in which human capital does not play any of the productivity enhancing role we have emphasized so far. Instead, the role of human capital in the current model will be to facilitate the implementation and use of frontier technology in the production process. In particular, the evolution of the technology in use, A(t), is governed by the differential equation

$$\dot{A}(t) = gA(t) + \phi(h) A_F(t),$$

with initial condition $A(0) \in (0, A_F(0))$. The parameter g is strictly less than g_F and measures the growth rate of technology A(t), resulting from learning by doing or other sources of productivity growth. But this is only one source of improvements in technology. The other one comes from the second term, and can be interpreted as improvements in technology because of implementation and adoption of frontier technologies. The extent of this second source of improvement is determined by the average human capital of the workforce, h. This captures the above-mentioned role of human capital, in facilitating coping with technological change. In particular, we assume that $\phi(\cdot)$ is increasing, with

$$\phi(0) = 0$$
 and $\phi(h) = g_F - g > 0$ for all $h \ge \bar{h}$,

where $\bar{h} > 0$. This specification implies that the human capital of the workforce regulates the ability of the economy to cope with new developments embedded in the frontier technologies; if the workforce has no human capital, there will be no adoption or implementation of frontier technologies and A(t) will grow at the rate g. If, in contrast, $h \ge \bar{h}$, there will be very quick adaptation to the frontier technologies.

Since $A_F(t) = \exp(g_F t) A_F(0)$, the differential equation for A(t) can be written as

$$\dot{A}(t) = gA(t) + \phi(h) A_F(0) \exp(g_F t).$$

Solving this differential equation, we obtain

$$A\left(t\right) = \left[\left(\frac{A\left(0\right)}{g} - \frac{\phi\left(h\right)A_{F}\left(0\right)}{g_{F} - g}\right)\exp\left(gt\right) + \frac{\phi\left(h\right)A_{F}\left(0\right)}{g_{F} - g}\exp\left(g_{F}t\right)\right],$$

which shows that the growth rate of A(t) is faster when $\phi(h)$ is higher. Moreover, it can be verified that

$$A(t) \rightarrow \frac{\phi(h)}{g_F - g} A_F(t)$$
,

so that the ratio of the technology in use to the frontier technology is also determined by human capital.

The role of human capital emphasized by Nelson and Phelps is undoubtedly important in a number of situations. For example, a range of empirical evidence shows that more educated farmers are more likely to adopt new technologies and seeds (e.g., Foster and Rosenzweig, 1995). The Nelson and Phelps' conception of human capital has also been emphasized in the growth literature in connection with the empirical evidence already discussed in Chapter 1, which shows that there is a stronger correlation between economic growth and levels of human capital than between economic growth and changes in human capital. A number of authors, for example, Benhabib and Spiegel (1994), suggest that this may be precisely because the most important role of human capital is not to increase the productive capacity with existing tasks, but to facilitate technology adoption. One might then conjecture that if the role of human capital emphasized by Nelson and Phelps is important in practice, human capital could be playing a more major role in economic growth and development than the discussion so far has suggested. While this is an interesting hypothesis, it is not entirely convincing. If the role of human capital in facilitating technology adoption is taking place within the firm's boundaries, then this will be reflected in the marginal product of more skilled workers. Workers that contribute to faster and more effective technology adoption would be compensated in line with the increase in the net present value of the firm. Then the returns to schooling and human capital used in the calculations in Chapter 3 should have already taken into account the contribution of human capital to aggregate output (thus to economic growth). If, on the other hand, human capital facilitates technology adoption not at the level of the firm, but at the level of the labor market, this would be a form of local human capital externalities and it should have shown up in the estimates on local external effects of human capital. It therefore would appear that, unless this particular role of human capital is also external and these external effects work at a global level, the calibration-type exercises in Chapter 3 should not be seriously underestimating the contribution of human capital to cross-country differences in income per capita.

10.9. Taking Stock

Human capital differences are a major proximate cause of cross-country differences in economic performance. In addition, human capital accumulation may play an important role in the process of economic growth and economic development. These considerations justify a detailed analysis of human capital. This chapter has presented a number of models of human capital investments that have emphasized how human capital investments respond to future rewards and how they evolve over time (with schooling as well as on-the-job training).

Four sets of related but distinct issues arise in connection with the role of human capital in economic growth. First, if some part of the earnings of labor we observe are rewards to accumulated human capital, then the effect of policies (and perhaps technology) on income per capita could be larger, because these would affect not only physical capital accumulation but also human accumulation. The neoclassical economy with physical and human capital studied in Section 10.4 models and quantifies this effect. It also provides a tractable framework in which physical and human capital investments can be studied simultaneously. Nevertheless, any effect of human capital differences resulting from differences in distortions or policies across countries should have shown up in the measurements in Chapter 3. The findings there suggest that human capital differences, though important, can only explain a small fraction of cross-country income differences (unless there is a significant mismeasurement of the impact of human capital on productivity).

The second important issue related to the role of human capital relates to the measurement of the contribution of education and skills to productivity. A possible source of mismeasurement of these effects is the presence of human capital externalities. There are many compelling reasons why there might exist significant pecuniary or technological human capital externalities. Section 10.6 illustrated how

capital-skill complementarities in imperfect labor markets can lead to pecuniary externalities. Nevertheless, existing evidence suggests that the extent of human capital externalities is rather limited—with the important caveat that there might be global externalities that remain unmeasured. A particular channel through which global externalities may arise is R&D and technological progress, which are the topics of the next part of the book. An alternative source of mismeasurement of the contribution of human capital is differences in human capital quality. There are significant differences in school and teacher quality even within a narrow geographical area, so we may expect much larger differences across countries. In addition, most available empirical approaches measure human capital differences across countries by using differences in formal schooling. However, the Ben Porath model, analyzed in Section 10.3, suggests that human capital continues to be accumulated even after individuals complete their formal schooling. When human capital is highly rewarded, we expect both higher levels of formal schooling and greater levels of on-the-job investments. Consequently, the Ben Porath model suggests that there might be higher quality of human capital (or greater amount of unmeasured human capital) in economies where the levels of formal schooling are higher. If this is the case, the empirical measurements reported in Chapter 3 may understate the contribution of human capital to productivity. Whether or not this is so is an interesting area for future research.

The third set of novel issues raised by the modeling of human capital is the possibility of an imbalance between physical and human capital. Empirical evidence suggests that physical and human capital are complementary. This implies that productivity will be high when the correct balance is achieved between physical and human capital. Could equilibrium incentives lead to an imbalance, whereby too much or too little physical capital is accumulated relative to human capital? We saw that such imbalances are unlikely or rather short lived in models with competitive labor markets. However, our analysis in Section 10.6 shows that they become a distinct possibility when factor prices do not necessarily reflect marginal products, as in labor markets with frictions. The presence of such imbalances might increase the impact of human capital on aggregate productivity.

The final issue relates to the role of human capital. In Section 10.8, we discussed the Nelson-Phelps view of human capital, which emphasizes the role of skills in facilitating the adoption and implementation of new technologies. While this perspective is likely to be important in a range of situations, it seems that, in the absence of significant external effects, this particular role of human capital should not lead to a major mismeasurement of the contribution of human capital to aggregate productivity either, especially, in the types of exercises reported in Chapter 3.

This chapter has also contributed to our quest towards understanding the sources of economic growth and cross-country income differences. We now have arrived to a relatively simple and useful framework for understanding both physical and human capital accumulation decisions. Our next task is to develop models for the other major proximate source of economic growth and income differences; technology. Before doing this, however, we will have our first look at models of sustained long-run growth.

10.10. References and Literature

The concept of human capital is due to Ted Shultz (1965), Gary Becker (1965), and Jacob Mincer (1974). The standard models of human capital, used extensively in labor economics and in other areas economics, have been developed by Becker (1965), Mincer (1974) and Yoram Ben Porath (1967). These models have been the basis of the first three sections of this chapter. Recently there has been a renewed interest in the Ben Porath model among macroeconomists. Two recent contributions include Manuelli and Seshadri (2005) and Guvenen and Kuruscu (2006). These models make parametric assumptions (Cobb-Douglas functional forms) and try to gauge the quantitative implications of the Ben Porath model for cross-country income differences and for the evolution on wage inequality, respectively. Manuelli and Seshadri (2005) also emphasize how differences in on-the-job training investments will create systematic differences in unmeasured human capital across countries and argue that once these "quality" differences are taken into account, human capital differences could explain a very large fraction of cross-country income differences.

Caselli (2006), on the other hand, argues that quality differences are unlikely to increase the contribution of human capital to aggregate productivity.

There is a large literature on returns to schooling. As noted in the text and also in Chapter 3, this literature typically finds that one more year of schooling increases earnings by about 6 to 10% (see, for example, the survey in Card, 1999).

There is also a large literature on capital-skill complementarity. The idea was first put forward and empirically supported in Griliches (1969). Katz and Autor (1999) summarize more recent evidence on as capital-skill complementarities.

Technological human capital externalities are emphasized in Jacobs (1965), Lucas (1988), Azariadis and Drazen (1990), while pecuniary human capital externalities were first discussed by Marshall (1961), who argued that increasing the geographic concentration of specialized inputs increases productivity since the matching between factor inputs and industries is improved. Models of pecuniary human capital externalities are constructed in Acemoglu (1996, 1997). The model with capital-skill complementarity and labor market imperfections is based on Acemoglu (1996), who provides a more detailed and microfounded model leading to similar results to those presented in Section 10.6 and derives the results on pecuniary externalities and human capital externalities.

The empirical literature on human capital externalities includes Rauch (1993), Acemoglu and Angrist (2000), Duflo (2004), Moretti (2002) and Ciccone and Perri (2006).

The role of human capital in adapting to change and implementing new technologies was first suggested by Schultz (1965) in the context of agricultural technologies (he emphasized the role of ability rather than human capital and stressed the importance of "disequilibrium" situations). Nelson and Phelps (1966) formulated the same ideas and presented a simple model, essentially identical to that presented in Section 10.8 above. Foster and Rosenzweig (1995) provide evidence consistent with this role of human capital. Benhabib and Spiegel (1994) and Aghion and Howitt (1999) also include extensive discussions of the Nelson-Phelps view of human capital. Recent macroeconomic models that feature this role of human capital include Galor and Tsiddon (1997), Greenwood and Yorukoglu (1997), Caselli (1999), Galor and Moav (2001), and Aghion, Howitt and Violante (2004).

10.11. Exercises

EXERCISE 10.1. Formulate, state and prove the Separation Theorem, Theorem 10.1, in an economy in discrete time.

EXERCISE 10.2. (1) Consider the environment discussed in Section 10.1. Write the flow budget constraint of the individual as

$$\dot{a}(t) = ra(t) - c(t) + W(t),$$

and suppose that there are credit market imperfections so that $a(t) \geq 0$. Construct an example in which Theorem 10.1 does not apply. Can you generalize this to the case in which the individual can save at the rate r, but can only borrow at the rate r' > r?

(2) Now modify the environment so that the instantaneous utility function of the individual is

$$u\left(c\left(t\right) ,1-l\left(t\right) \right) ,$$

where l(t) denotes total hours of work, labor supply at the market is equal to l(t) - s(t), so that the individual has a non-trivial leisure choice. Construct an example in which Theorem 10.1 does not apply.

EXERCISE 10.3. Derive equation (10.9) from (10.8).

EXERCISE 10.4. Consider the model presented in Section 10.2 and suppose that the discount rate r varies across individuals (for example, because of credit market imperfections). Show that individuals facing a higher r would choose lower levels of schooling. What would happen if you estimate the wage regression similar to (10.12) in a world in which the source of difference in schooling is differences in discount rates across individuals?

EXERCISE 10.5. Consider the following variant of the Ben Porath model, where the human capital accumulation equation is given by

$$\dot{h}(t) = s(t) \phi(h(t)) - \delta_h h(t),$$

where ϕ is strictly increasing, continuously differentiable and strictly concave, with $s(t) \in [0,1]$. Assume that individuals are potentially infinitely lived and face a Poisson death rate of $\nu > 0$. Show that the optimal path of human capital investments involves s(t) = 1 for some interval [0,T] and then $s(t) = s^*$ for $t \geq T$.

EXERCISE 10.6. Modify the Ben Porath model studied in Section 10.3 as follows. First, assume that the horizon is finite. Second, suppose that $\phi'(0) < \infty$. Finally, suppose that $\lim_{x\to h(0)} \phi'(x) > 0$. Show that under these conditions the optimal path of human capital accumulation will involve an interval of full-time schooling with s(t) = 1, followed by another interval of on-the-job investment $s(t) \in (0,1)$, and finally an interval of no human capital investment, s(t) = 0. How do the earnings of the individual evolve over the life cycle?

EXERCISE 10.7. Prove that as long as Y(t) = F(K(t), H(t)) satisfies Assumptions 1 and 2, the inequality in (10.29) holds.

EXERCISE 10.8. Show that equilibrium dynamics in Section 10.5 remain unchanged if $\delta < 1$.

EXERCISE 10.9. Prove that the current-value Hamiltonian in (10.23) is jointly concave in $(k(t), h(t), i_k(t), i_h(t))$.

EXERCISE 10.10. Prove that (10.24) implies the existence of a relationship between physical and human capital of the form $h = \xi(k)$, where $\xi(\cdot)$ is uniquely defined, strictly increasing and continuously differentiable.

EXERCISE 10.11. Prove 10.1. Show that the differential equation for consumption growth could have alternatively been written as

$$\frac{\dot{c}\left(t\right)}{c\left(t\right)} = \frac{1}{\varepsilon_{u}\left(c\left(t\right)\right)} \left[f_{h}\left(k\left(t\right), \xi\left(k\left(t\right)\right)\right) - \delta_{h} - \rho\right].$$

EXERCISE 10.12. Consider the neoclassical growth model with physical and human capital discussed in Section 10.4.

- (1) Specify the consumer maximization problem in this economy.
- (2) Define a competitive equilibrium (specifying firm optimization and market clearing conditions).
- (3) Characterize the competitive equilibrium and show that it coincides with the solution to the optimal growth problem.

EXERCISE 10.13. Introduce labor-augmenting technological progress at the rate g into the neoclassical growth model with physical and human capital discussed in Section 10.4.

(1) Define a competitive equilibrium.

Introduction to Modern Economic Growth

- (2) Determine transformed variables that will remain constant in a steady state allocation.
- (3) Characterize the steady state equilibrium and the transitional dynamics.
- (4) Why does faster technological progress lead to more rapid accumulation of human capital?

EXERCISE 10.14. * Characterize the optimal growth path of the economy in Section 10.4 subject to the additional constraints that $i_k(t) \geq 0$ and $i_h(t) \geq 0$.

Exercise 10.15. Derive equation (10.25).

Exercise 10.16. Derive equations (10.32) and (10.33).

EXERCISE 10.17. Provide conditions on $f(\cdot)$ and $\gamma(\cdot)$ such that the unique steady-state equilibrium in the model of Section 10.5 is locally stable.

EXERCISE 10.18. Analyze the economy in Section 10.6 under the closed economy assumption. Show that an increase in a_1 for group 1 will now create a dynamic externality, in the sense that current output will increase and this will lead to greater physical and human capital investments next periods.

Exercise 10.19. Prove Proposition 10.5.

CHAPTER 11

First-Generation Models of Endogenous Growth

The models presented so far focused on physical and human capital accumulation. Economic growth is generated by exogenous technological progress. While such models are useful in thinking about sources of income differences among countries that have (free) access to the same set of technologies, they do not generate sustained long-run growth (of the country or of the world economy) and have relatively little to say about sources of technology differences. A full analysis of both cross-country income differences and the process of world economic growth requires models in which technology choices and technological progress are endogenized. This will be the topic of the next part of the book. While models in which technology evolves as a result of firms' and workers' decisions are most attractive in this regard, sustained economic growth is possible in the neoclassical model as well. We end this part of the book by investigating sustained endogenous economic growth in neoclassical or quasi-neoclassical models.

We have already encountered the AK model in Chapter 2. This model relaxed one of the key assumptions on the aggregate production function of the economy (Assumption 2) and prevented diminishing returns to capital. Consequently, continuous capital accumulation could act as the engine of sustained economic growth. In this chapter we start with a neoclassical version of the AK model, which not only shows the possibility of endogenous growth in the neoclassical growth model, but also provides us with a very tractable model that find applications in many areas. This model is not without shortcomings, however. The most major one is that capital is the only (or essentially the only) factor of production, and asymptotically, the share of national income accruing to capital tends to 1. This, however, is not an essential feature of neoclassical endogenous growth models. We present two different two-sector endogenous growth models, which behave very similarly to

the baseline AK model, but avoid this counterfactual prediction. The first of these incorporates physical and human capital accumulation, and is thus a close cousin of the neoclassical growth model with physical and human capital studied in Section 10.4 in Chapter 10. The second, which builds on the work by Rebelo (1991), is a substantially richer model and is also interesting since it allows investment and consumption goods sectors to have different capital intensities.

We conclude this section with a presentation of Paul Romer's (1986) path breaking article. In many ways, Romer's paper started the endogenous growth literature and rejuvenated the interest in economic growth among economists. While Romer's objective was to model "technological change," he achieved this by introducing technological spillovers—similar to those we encountered in Chapter 10. Consequently, while the competitive equilibrium of Romer's model is not Pareto optimal and the engine of economic growth can be interpreted as a form "knowledge accumulation," in many ways the model is still neoclassical in nature. In particular, we will see that in reduced-form it is very similar to the baseline AK model (except its welfare implications).

11.1. The AK Model Revisited

Let us start with the simplest neoclassical model of sustained growth, which we already encountered in the context of the Solow growth model, in particular, Proposition 2.10 in subsection 2.5.1. This is the so-called AK model, where the production technology is linear in capital. We will also see that in fact what matters is that the accumulation technology is linear, not necessarily the production technology. But for now it makes sense to start with the simpler case of the AK economy.

11.1.1. Demographics, Preferences and Technology. Our focus in this chapter and the next part of the book is on economic growth, and as a first pass, we will focus on balanced economic growth, defined as a growth path consistent with the Kaldor facts (recall Chapter 2). As demonstrated in Chapter 8, balanced growth forces us to adopt the standard CRRA preferences as in the canonical neoclassical growth model (to ensure a constant intertemporal elasticity of substitution).

Throughout this chapter, we assume that the economy admits an infinitely-lived representative household, with household size growing at the exponential rate n. The preferences of the representative household at time t = 0 are given by

(11.1)
$$U = \int_0^\infty \exp\left(-\left(\rho - n\right)t\right) \left[\frac{c\left(t\right)^{1-\theta} - 1}{1 - \theta}\right] dt.$$

Labor is supplied inelastically. The flow budget constraint facing the household can be written as

(11.2)
$$\dot{a}(t) = (r(t) - n)a(t) + w(t) - c(t),$$

where a(t) denotes assets per capita at time t, r(t) is the interest rate, w(t) is the wage rate per capita, and n is the growth rate of population. As usual, we also need to impose the no-Ponzi game constraint:

(11.3)
$$\lim_{t \to \infty} \left\{ a(t) \exp\left[-\int_0^t \left[r(s) - n \right] ds \right] \right\} \ge 0.$$

The Euler equation for the representative household is the same as before and implies the following rate of consumption growth per capita:

(11.4)
$$\frac{\dot{c}(t)}{c(t)} = \frac{1}{\theta}(r(t) - \rho).$$

The other necessary condition for optimality of the consumer's plans is the transversality condition,

(11.5)
$$\lim_{t \to \infty} \left\{ a(t) \exp\left[-\int_0^t \left[r(s) - n \right] ds \right] \right\} = 0.$$

As before, the problem of the consumer is concave, thus any solution to these necessary conditions is in fact an optimal plan.

The production sector is similar to before, except that Assumptions 1 and 2 are *not* satisfied. More specifically, we adopt the following aggregate production function:

$$Y\left(t\right) =AK\left(t\right) ,$$

with A > 0. Notice that this production function does not depend on labor, thus wage earnings, w(t), in (11.2) will be equal to zero. This is one of the unattractive features of the baseline AK model, but will be relaxed below (and it is also relaxed in Exercises 11.3 and 11.4). Dividing both sides of this equation by L(t), and as

usual, defining $k\left(t\right)\equiv K\left(t\right)/L\left(t\right)$ as the capital-labor ratio, we obtain per capita output as

$$y(t) \equiv \frac{Y(t)}{L(t)}$$

$$= Ak(t).$$

Equation (11.6) has a number of notable differences from our standard production function satisfying Assumptions 1 and 2. First, output is only a function of capital, and there are no diminishing returns (i.e., it is no longer the case that $f''(\cdot) < 0$). We will see that this feature is only for simplicity and introducing diminishing returns to capital does not affect the main results in this section (see Exercise 11.4). The more important assumption is that the Inada conditions embedded in Assumption 2 are no longer satisfied. In particular,

$$\lim_{k\to\infty}f'\left(k\right)=A>0.$$

This feature is essential for sustained growth.

The conditions for profit-maximization are similar to before, and require that the marginal product of capital be equal to the rental price of capital, $R(t) = r(t) + \delta$. Since, as is obvious from equation (11.6), the marginal product of capital is constant and equal to A, thus R(t) = A for all t, which implies that the net rate of return on the savings is constant and equal to:

(11.7)
$$r(t) = r = A - \delta, \text{ for all } t.$$

Since the marginal product of labor is zero, the wage rate, w(t), is zero as noted above.

11.1.2. Equilibrium. A competitive equilibrium of this economy consists of paths of per capita consumption, capital-labor ratio, wage rates and rental rates of capital, $[c(t), k(t), w(t), R(t)]_{t=0}^{\infty}$, such that the representative household maximizes (11.1) subject to (11.2) and (11.3) given initial capital-labor ratio k(0) and factor prices $[w(t), r(t)]_{t=0}^{\infty}$ such that w(t) = 0 for all t, and r(t) is given by (11.7).

To characterize the equilibrium, we again note that a(t) = k(t). Next using the fact that $r = A - \delta$ and w = 0, equations (11.2), (11.4), and (11.5) imply

(11.8)
$$\dot{k}(t) = (A - \delta - n)k(t) - c(t)$$

(11.9)
$$\frac{\dot{c}(t)}{c(t)} = \frac{1}{\theta}(A - \delta - \rho),$$

(11.10)
$$\lim_{t \to \infty} k(t) \exp(-(A - \delta - n)t) = 0.$$

The important result immediately follows from equation (11.9). Since the right-hand side of this equation is constant, there must be a constant rate of consumption growth (as long as $A - \delta - \rho > 0$). The rate of growth of consumption is therefore independent of the level of capital stock per person, k(t). This will also imply that there are no transitional dynamics in this model. Starting from any k(0), consumption per capita (and as we will see, the capital-labor ratio) will immediately start growing at a constant rate. To develop this point, let us integrate equation (11.9) starting from some initial level of consumption c(0), which as usual is still to be determined later (from the lifetime budget constraint). This gives

(11.11)
$$c(t) = c(0) \exp\left(\frac{1}{\theta}(A - \delta - \rho)t\right).$$

Since there is growth in this economy, we have to ensure that the transversality condition is satisfied (i.e., that lifetime utility is bounded away from infinity), and also we want to ensure positive growth (the condition $A - \delta - \rho > 0$ mentioned above). We therefore impose:

$$(11.12) A > \rho + \delta > (1 - \theta)(A - \delta) + \theta n + \delta.$$

The first part of this condition ensures that there will be positive consumption growth, while the second part is the analogue to the condition that $\rho + \theta g > g + n$ in the neoclassical growth model with technological progress, which was imposed to ensure bounded utility (and thus was used in proving that the transversality condition was satisfied).

11.1.3. Equilibrium Characterization. We first establish that there are no transitional dynamics in this economy. In particular, we will show that not only the growth rate of consumption, but the growth rates of capital and output are also constant at all points in time, and equal the growth rate of consumption given in equation (11.9).

To do this, let us substitute for c(t) from equation (11.11) into equation (11.8), which yields

(11.13)
$$\dot{k}(t) = (A - \delta - n)k(t) - c(0) \exp\left(\frac{1}{\theta}(A - \delta - \rho)t\right),$$

which is a first-order, non-autonomous linear differential equation in k(t). This type of equation can be solved easily. In particular recall that if

$$\dot{z}(t) = az(t) + b(t),$$

then, the solution is

$$z(t) = z_0 \exp(at) + \exp(at) \int_0^t \exp(-as) b(s) ds,$$

for some constant z_0 chosen to satisfy the boundary conditions. Therefore, equation (11.13) solves for:

$$k(t) = \left\{ \kappa \exp((A - \delta - n)t) + \left[(A - \delta)(\theta - 1)\theta^{-1} + \rho\theta^{-1} - n \right]^{-1} \left[c(0) \exp\left(\theta^{-1}(A - \delta - \rho)t\right) \right] \right\},$$

where κ is a constant to be determined. Assumption (11.12) ensures that

$$(A - \delta)(\theta - 1)\theta^{-1} + \rho\theta^{-1} - n > 0.$$

From (11.14), it may look like capital is not growing at a constant rate, since it is the sum of two components growing at different rates. However, this is where the transversality condition becomes useful. Let us substitute from (11.14) into the transversality condition, (11.10), which yields

$$\lim_{t \to \infty} \left[\kappa + \left[(A - \delta)(\theta - 1)\theta^{-1} + \rho\theta^{-1} - n \right]^{-1} c(0) \exp\left(-\left((A - \delta)(\theta - 1)\theta^{-1} + \rho\theta^{-1} - n \right) t \right) \right] = 0.$$

Since $(A - \delta)(\theta - 1)\theta^{-1} + \rho\theta^{-1} - n > 0$, the second term in this expression converges to zero as $t \to \infty$. But the first term is a constant. Thus the transversality condition can only be satisfied if $\kappa = 0$. Therefore we have from (11.14) that:

$$(11.15k(t) = [(A - \delta)(\theta - 1)\theta^{-1} + \rho\theta^{-1} - n]^{-1} [c(0) \exp(\theta^{-1}(A - \delta - \rho)t)]$$

= $k(0) \exp(\theta^{-1}(A - \delta - \rho)t)$,

where the second line immediately follows from the fact that the boundary condition has to hold for capital at t = 0. This equation naturally implies that capital and output grow at the same rate as consumption.

It also pins down the initial level of consumption as

(11.16)
$$c(0) = [(A - \delta)(\theta - 1)\theta^{-1} + \rho\theta^{-1} - n] k(0).$$

Note also that in this simple AK model, growth is not only sustained, but it is also endogenous in the sense of being affected by underlying parameters. For example, consider an increase in the rate of discount, ρ . Recall that in the Ramsey model, this only influenced the level of income per capita—it could have no effect on the growth rate, which was determined by the exogenous labor-augmenting rate of technological progress. Here, is straightforward to verify that an increase in the discount rate, ρ , will reduce the growth rate, because it will make consumers less patient and will therefore reduce the rate of capital accumulation. Since capital accumulation is the engine of growth, the equilibrium rate of growth will decline. Similarly, changes in A and θ affect the levels and growth rates of consumption, capital and output.

Finally, we can calculate the saving rate in this economy. It is defined as total investment (which is equal to increase in capital plus replacement investment) divided by output. Consequently, the saving rate is constant and given by

$$s = \frac{\dot{K}(t) + \delta K(t)}{Y(t)}$$

$$= \frac{\dot{k}(t)/k(t) + n + \delta}{A}$$

$$= \frac{A - \rho + \theta n + (\theta - 1)\delta}{\theta A},$$
(11.17)

where the last equality exploited the fact that $\dot{k}(t)/k(t) = (A - \delta - \rho)/\theta$. This equation implies that the saving rate, which was taken as constant and exogenous in the basic Solow model, is again constant, but is now a function of parameters, and more specifically of exactly the same parameters that determine the equilibrium growth rate of the economy.

Summarizing, we have:

Proposition 11.1. Consider the above-described AK economy, with a representative household with preferences given by (11.1), and the production technology given by (11.6). Suppose that condition (11.12) holds. Then, there exists a unique

equilibrium path in which consumption, capital and output all grow at the same rate $g^* \equiv (A - \delta - \rho)/\theta > 0$ starting from any initial positive capital stock per worker k(0), and the saving rate is endogenously determined by (11.17).

One important implication of the AK model is that since all markets are competitive, there is a representative household, and there are no externalities, the competitive equilibrium will be Pareto optimal. This can be proved either using First Welfare Theorem type reasoning, or by directly constructing the optimal growth solution.

Proposition 11.2. Consider the above-described AK economy, with a representative household with preferences given by (11.1), and the production technology given by (11.6). Suppose that condition (11.12) holds. Then, the unique competitive equilibrium is Pareto optimal.

11.1.4. The Role of Policy. It is straightforward to incorporate policy differences in to this framework and investigate their implications on the equilibrium growth rate. The simplest and arguably one of the most relevant classes of policies are, as also discussed above, those affecting the rate of return to accumulation. In particular, suppose that there is an effective tax rate of τ on the rate of return from capital income, so that the flow budget constraint of the representative household becomes:

(11.18)
$$\dot{a}(t) = ((1-\tau)r(t) - n)a(t) + w(t) - c(t).$$

Repeating the analysis above immediately implies that this will adversely affect the growth rate of the economy, which will now become (see Exercise 11.5):

(11.19)
$$g = \frac{(1-\tau)(A-\delta)-\rho}{\theta}.$$

Moreover, it can be calculated that the saving rate will now be

(11.20)
$$s = \frac{(1-\tau)A - \rho + \theta n - (1-\tau-\theta)\delta}{\theta A},$$

which is a decreasing function of τ if $A - \delta > 0$. Therefore, in this model, the equilibrium saving rate is constant as in the basic Solow model, but in contrast to that

model, it responds endogenously to policy. In addition, the fact that the saving rate is constant implies that differences in policies will lead to permanent differences in the rate of capital accumulation. This observation has a very important implication. While in the baseline neoclassical growth model, even reasonably large differences in distortions (for example, eightfold differences in τ) could only have limited effects on differences in income per capita, here even small differences in τ can have very large effects. In particular, consider two economies, with respective (constant) tax rates on capital income τ and $\tau' > \tau$, and exactly the same technology and preferences otherwise. It is straightforward to verify that for any $\tau' > \tau$,

$$\lim_{t \to \infty} \frac{Y(\tau', t)}{Y(\tau, t)} = 0,$$

where $Y(\tau,t)$ denotes aggregate output in the economy with tax τ at time t. Therefore, even small policy differences can have very large effects in the long run. So why does the literature focus on the inability of the standard neoclassical growth model to generate large differences rather than the possibility that the AK model can generate arbitrarily large differences? The reason is twofold: first, for the reasons already discussed, the AK model, with no diminishing returns and the share of capital in national income asymptoting to 1, is not viewed as a good approximation to reality. Second, and related to our discussion in Chapter 1, most economists believe that the relative stability of the world income distribution in the post-war era makes it more attractive to focus on models in which there is a stationary world income distribution, rather than models in which small policy differences can lead to permanent growth differences. Whether this last belief is justified is, in part, an empirical question.

11.2. The AK Model with Physical and Human Capital

As pointed out in the previous section, a major shortcoming of the baseline AK model is that the share of capital accruing to national income is equal to 1 (or limits to 1 as in the variant of the AK model studied in Exercises 11.3 and 11.4). One way of enriching the AK model and avoiding these problems is to include both physical and human capital. We now briefly discuss this extension. Suppose the economy admits a representative household with preferences given by (11.1). The production

side of the economies represented by the aggregate production function

(11.21)
$$Y(t) = F(K(t), H(t)),$$

where H(t) denotes efficiency units of labor (or human capital), which will be accumulated in the same way as physical capital. We assume that the production function $F(\cdot, \cdot)$ now satisfies our standard assumptions, Assumptions 1 and 2.

Suppose that the budget constraint of the representative household is given by

$$\dot{a}(t) = (r(t) - n)a(t) + w(t)h(t) - c(t) - i_h(t),$$

where h(t) denotes the effective units of labor (human capital) on the representative household, w(t) is wage rate per unit of human capital, and $i_h(t)$ is investment in human capital. The human capital of the representative household evolves according to the differential equation:

$$\dot{h}(t) = i_h(t) - \delta_h h(t),$$

where δ_h is the depreciation rate of human capital. The evolution of the capital stock is again given from the observation that k(t) = a(t), and we now denote the depreciation rate of physical capital by δ_k to avoid confusion with δ_h . In this model, the representative household maximizes its utility by choosing the paths of consumption, human capital investments and asset holdings. Competitive factor markets imply that

(11.24)
$$R(t) = f'(k(t)) \text{ and } w(t) = f(k(t)) - k(t) f'(k(t)),$$

where, now, the effective capital-labor ratio is given by dividing the capital stock by the stock of human capital in the economy,

$$k\left(t\right) \equiv \frac{K\left(t\right)}{H\left(t\right)}.$$

A competitive equilibrium of this economy consists of paths of per capita consumption, capital-labor ratio, wage rates and rental rates of capital, $[c(t), k(t), w(t), R(t)]_{t=0}^{\infty}$, such that the representative household maximizes (11.1) subject to (11.3), (11.22) and (11.23) given initial effective capital-labor ratio k(0) and factor prices $[w(t), R(t)]_{t=0}^{\infty}$ that satisfy (11.24).

To characterize the competitive equilibrium, let us first set up at the currentvalue Hamiltonian for the representative household with costate variables μ_a and μ_h :

$$\mathcal{H}(a, h, c, i_h, \mu_a, \mu_k) = \frac{c(t)^{1-\theta} - 1}{1 - \theta} + \mu_a(t) \left[(r(t) - n)a(t) + w(t)h(t) - c(t) - i_h(t) \right] + \mu_h(t) \left[i_h(t) - \delta_h h(t) \right].$$

Now the necessary conditions of this optimization problem imply the following (see Exercise 11.8):

(11.25)
$$\mu_{a}(t) = \mu_{h}(t) = \mu(t) \text{ for all } t$$

$$w(t) - \delta_{h} = r(t) - n \text{ for all } t$$

$$\frac{\dot{c}(t)}{c(t)} = \frac{1}{\theta} (r(t) - \rho) \text{ for all } t.$$

Combining these with (11.24), we obtain that

$$f'(k(t)) - \delta_k - n = f(k(t)) - k(t) f'(k(t)) - \delta_h$$
 for all t.

Since the left-hand side is decreasing in k(t), while the right-hand side is increasing, this implies that the effective capital-labor ratio must satisfy

$$k(t) = k^* \text{ for all } t.$$

We can then prove the following proposition:

Proposition 11.3. Consider the above-described AK economy with physical and human capital, with a representative household with preferences given by (11.1), and the production technology given by (11.21). Let k^* be given by

(11.26)
$$f'(k^*) - \delta_k - n = f(k^*) - k^* f'(k^*) - \delta_h.$$

Suppose that $f'(k^*) > \rho + \delta_k > (1 - \theta) (f'(k^*) - \delta) + n\theta + \delta_k$. Then, in this economy there exists a unique equilibrium path in which consumption, capital and output all grow at the same rate $g^* \equiv (f'(k^*) - \delta_k - \rho)/\theta > 0$ starting from any initial conditions, where k^* is given by (11.26). The share of capital in national income is constant at all times.

The advantage of the economy studied here, especially as compared to the baseline AK model is that, it generates a stable factor distribution of income, with a significant fraction of national income accruing to labor as rewards to human capital. Consequently, the current model cannot be criticized on the basis of generating counter-factual results on the capital share of GDP. A similar analysis to that in the previous section also shows that the current model generates long-run growth rate differences from small policy differences. Therefore, it can account for arbitrarily large differences in income per capita across countries. Nevertheless, it would do so partly by generating large human capital differences across countries. As such, the empirical mechanism through which these large cross-country income differences are generated may again not fit with the empirical patterns discussed in Chapter 3. Moreover, given substantial differences in policies across economies in the postwar period, like the baseline AK economy, the current model would suggest significant changes in the world income distribution, whereas the evidence in Chapter 1 points to a relatively stable postwar world income distribution.

11.3. The Two-Sector AK Model

The models studied in the previous two sections are attractive in many respects; they generate sustained growth, and the equilibrium growth rate responds to policy, to underlying preferences and to technology. Moreover, these are very close cousins of the neoclassical model. In fact, as argued there, the endogenous growth equilibrium is Pareto optimal.

One unattractive feature of the baseline AK model is that all of national income accrues to capital. Essentially, it is a one-sector model with only capital as the factor of production. This makes it difficult to apply this model to real world situations. The model in the previous section avoids this problem, but at some level it does so by creating another factor of production that accumulates linearly, so that the equilibrium structure is again equivalent to the one-sector AK economy. Therefore, in some deep sense, the economies of both sections are one-sector models. More important than this one-sector property, these models potentially blur key underlying characteristic driving growth in these environments. What is important is not that the production technology is AK, but the related feature that the accumulation technology is linear. In this section, we will discuss a richer two-sector model of neoclassical endogenous growth, based on Rebelo's (1991) work. This model will

generate constant factor shares in national income without introducing human capital accumulation. Perhaps more importantly, it will illustrate the role of differences in the capital intensity of the production functions of consumption and investment.

The preference and demographics are the same as in the model of the previous section, in particular, equations (11.1)-(11.5) apply as before (but with a slightly different interpretation for the interest rate in (11.4) as will be discussed below). Moreover, to simplify the analysis, suppose that there is no population growth, i.e., n = 0, and that the total amount of labor in the economy, L, is supplied inelastically.

The main difference is in the production technology. Rather than a single good used for consumption and investment, we now envisage an economy with two sectors. Sector 1 produces consumption goods with the following technology

$$(11.27) C(t) = B(K_C(t))^{\alpha} L_C(t)^{1-\alpha},$$

where the subscript "C" denotes that these are capital and labor used in the consumption sector, which has a Cobb-Douglas technology. In fact, the Cobb-Douglas assumption here is quite important in ensuring that the share of capital in national income is constant (see Exercise 11.12). The capital accumulation equation is given by:

$$\dot{K}(t) = I(t) - \delta K(t),$$

where I(t) denotes investment. Investment goods are produced with a different technology than (11.27), however. In particular, we have

$$(11.28) I(t) = AK_I(t).$$

The distinctive feature of the technology for the investment goods sector, (11.28), is that it is linear in the capital stock and does not feature labor. This is an extreme version of an assumption often made in two-sector models, that the investment-good sector is more capital-intensive than the consumption-good sector. In the data, there seems to be some support for this, though the capital intensities of many sectors have been changing over time as the nature of consumption and investment goods has changed.

Market clearing implies:

$$K_C(t) + K_I(t) \le K(t),$$

for capital, and

$$L_C(t) \leq L$$
,

for labor (since labor is only used in the consumption sector).

An equilibrium in this economy is defined similarly to that in the neoclassical economy, but also features an allocation decision of capital between the two sectors. Moreover, since the two sectors are producing two different goods, consumption and investment goods, there will be a relative price between the two sectors which will adjust endogenously.

Since both market clearing conditions will hold as equalities (the marginal product of both factors is always positive), we can simplify notation by letting $\kappa(t)$ denote the share of capital used in the investment sector

$$K_C(t) = (1 - \kappa(t)) K(t)$$
 and $K_I(t) = \kappa(t) K(t)$.

From profit maximization, the rate of return to capital has to be the same when it is employed in the two sectors. Let the price of the investment good be denoted by $p_I(t)$ and that of the consumption good by $p_C(t)$, then we have

(11.29)
$$p_{I}(t) A = p_{C}(t) \alpha B \left(\frac{L}{(1 - \kappa(t)) K(t)}\right)^{1 - \alpha}.$$

Define a steady-state (a balanced growth path) as an equilibrium path in which $\kappa(t)$ is constant and equal to some $\kappa \in [0,1]$. Moreover, let us choose the consumption good as the numeraire, so that $p_C(t) = 1$ for all t. Then differentiating (11.29) implies that at the steady state:

(11.30)
$$\frac{\dot{p}_{I}(t)}{p_{I}(t)} = -(1-\alpha)g_{K},$$

where g_K is the steady-state (BGP) growth rate of capital.

As noted above, the Euler equation for consumers, (11.4), still holds, but the relevant interest rate has to be for consumption-denominated loans, denoted by $r_C(t)$. In other words, it is the interest rate that measures how many units of consumption good an individual will receive tomorrow by giving up one unit of consumption today. Since the relative price of consumption goods and investment goods is changing over time, the proper calculation goes as follows. By giving up one unit of consumption, the individual will buy $1/p_I(t)$ units of capital goods. This will have an

instantaneous return of $r_I(t)$. In addition, the individual will get back the one unit of capital, which has now experienced a change in its price of $\dot{p}_I(t)/p_I(t)$, and finally, he will have to buy consumption goods, whose prices changed by $\dot{p}_C(t)/p_C(t)$. Therefore, the general formula of the rate of return denominated in consumption goods in terms of the rate of return denominated in investment goods is

$$r_{C}(t) = \frac{r_{I}(t)}{p_{I}(t)} + \frac{\dot{p}_{I}(t)}{p_{I}(t)} - \frac{\dot{p}_{C}(t)}{p_{C}(t)}.$$

In our setting, given our choice of numeraire, we have $\dot{p}_{C}\left(t\right)/p_{C}\left(t\right)=0$. Moreover, $\dot{p}_{I}\left(t\right)/p_{I}\left(t\right)$ is given by (11.30). Finally,

$$\frac{r_{I}\left(t\right)}{p_{I}\left(t\right)} = A - \delta$$

given the linear technology in (11.28). Therefore, we have

$$r_C(t) = A - \delta + \frac{\dot{p}_I(t)}{p_I(t)}.$$

and in steady state, from (11.30), the steady-state consumption-denominated rate of return is:

$$r_C = A - \delta - (1 - \alpha) g_K.$$

From (11.4), this implies a consumption growth rate of

(11.31)
$$g_C \equiv \frac{\dot{C}(t)}{C(t)} = \frac{1}{\theta} \left(A - \delta - (1 - \alpha) g_K - \rho \right).$$

Finally, differentiate (11.27) and use the fact that labor is always constant to obtain

$$\frac{\dot{C}(t)}{C(t)} = \alpha \frac{\dot{K}_C(t)}{K_C(t)},$$

which, from the constancy of $\kappa(t)$ in steady state, implies the following steady-state relationship:

$$g_C = \alpha g_K$$
.

Substituting this into (11.31), we have

$$g_K^* = \frac{A - \delta - \rho}{1 - \alpha \left(1 - \theta\right)}$$

and

(11.33)
$$g_C^* = \alpha \frac{A - \delta - \rho}{1 - \alpha (1 - \theta)}.$$

What about wages? Because labor is being used in the consumption good sector, there will be positive wages. Since labor markets are competitive, the wage rate at time t is given by

$$w(t) = (1 - \alpha) p_C(t) B\left(\frac{(1 - \kappa(t)) K(t)}{L}\right)^{\alpha}.$$

Therefore, in the balanced growth path, we obtain

$$\frac{\dot{w}(t)}{w(t)} = \frac{\dot{p}_C(t)}{p_C(t)} + \alpha \frac{\dot{K}(t)}{K(t)}$$

$$= \alpha g_K^*,$$

which implies that wages also grow at the same rate as consumption.

Moreover, with exactly the same arguments as in the previous section, it can be established that there are no transitional dynamics in this economy. This establishes the following result:

PROPOSITION 11.4. In the above-described two-sector neoclassical economy, starting from any K(0) > 0, consumption and labor income grow at the constant rate given by (11.33), while the capital stock grows at the constant rate (11.32).

It is straightforward to conduct policy analysis in this model, and as in the basic AK model, taxes on investment income will depress growth. Similarly, a lower discount rate will increase the equilibrium growth rate of the economy

One important implication of this model, different from the neoclassical growth model, is that there is continuous capital deepening. Capital grows at a faster rate than consumption and output. Whether this is a realistic feature is debatable. The Kaldor facts, discussed above, include constant capital-output ratio as one of the requirements of balanced growth. Here we have steady state and "balanced growth" without this feature. For much of the 20th century, capital-output ratio has been constant, but it has been increasing steadily over the past 30 years. Part of the reason why it has been increasing recently but not before is because of relative price adjustments. New capital goods are of higher quality, and this needs to be incorporated in calculating the capital-output ratio. These calculations have only been performed in the recent past, which may explain why capital-output ratio has been constant in the earlier part of the century, but not recently.

11.4. Growth with Externalities

The model that started much of endogenous growth theory and revived economists' interest in economic growth was Paul Romer's (1986) paper. Romer's objective was to model the process of "knowledge accumulation". He realized that this would be difficult in the context of a competitive economy. His initial solution (later updated and improved in his and others' work during the 1990s) was to consider knowledge accumulation to be a byproduct of capital accumulation. In other words, Romer introduced technological spillovers, similar to those discussed in the context of human capital in Chapter 10. While arguably crude, this captures an important dimension of knowledge, that knowledge is a largely non-rival good—once a particular technology has been discovered, many firms can make use of this technology without preventing others using the same knowledge. Non-rivalry does not imply knowledge is also non-excludable (which would have made it a pure public good). A firm that discovers a new technology may use patents or trade secrecy to prevent others from using it, for example, in order to gain a competitive advantage. These issues will be discussed in the next part of the book. For now, it suffices to note that some of the important characteristics of "knowledge" and its role in the production process can be captured in a reduced-form way by introducing technological spillovers. We next discuss a version of the model in Romer's (1986) paper, which introduces such technological spillovers as an engine of economic growth. While the type of technological spillovers used in this model are unlikely to be important in practice, this model is a good starting point for our analysis of endogenous technological progress, since its similarity to the baseline AK economy makes it a very tractable model of knowledge accumulation.

11.4.1. Preferences and Technology. Consider an economy without any population growth (we will see why this is important) and a production function with labor-augmenting knowledge (technology) that satisfies the standard assumptions, Assumptions 1 and 2. For reasons that will become clear, instead of working with the aggregate production function, let us assume that the production side of the economy consists of a set [0,1] of firms. The production function facing each

firm $i \in [0,1]$ is

(11.34)
$$Y_{i}(t) = F(K_{i}(t), A(t) L_{i}(t)),$$

where $K_i(t)$ and $L_i(t)$ are capital and labor rented by a firm i. Notice that A(t) is not indexed by i, since it is technology common to all firms. Let us normalize the measure of final good producers to 1, so that we have the following market clearing conditions:

 $\int_{0}^{1} K_{i}\left(t\right) di = K\left(t\right)$

and

$$\int_{0}^{1} L_{i}(t) di = L,$$

where L is the constant level of labor (supplied inelastically) in this economy. Firms are competitive in all markets, which implies that they will all hire the same capital to effective labor ratio, and moreover, factor prices will be given by their marginal products, thus

$$w(t) = \frac{\partial F(K(t), A(t) L)}{\partial L}$$

$$R(t) = \frac{\partial F(K(t), A(t) L)}{\partial K(t)}.$$

The key assumption of Romer (1986) is that although firms take A(t) as given, this stock of technology (knowledge) advances endogenously for the economy as a whole. In particular, Romer assumes that this takes place because of spillovers across firms, and attributes spillovers to physical capital. Lucas (1988) develops a similar model in which the structure is identical, but spillovers work through human capital (i.e., while Romer has physical capital externalities, Lucas has human capital externalities).

The idea of externalities is not uncommon to economists, but both Romer and Lucas make an extreme assumption of sufficiently strong externalities such that A(t) can grow continuously at the economy level. In particular, Romer assumes

$$(11.35) A(t) = BK(t),$$

i.e., the knowledge stock of the economy is proportional to the capital stock of the economy. This can be motivated by "learning-by-doing" whereby, greater investments in certain sectors increases the experience (of firms, workers, managers) in the production process, making the production process itself more productive. Alternatively, the knowledge stock of the economy could be a function of the cumulative output that the economy has produced up to now, thus giving it more of a flavor of "learning-by-doing".

In any case, substituting for (11.35) into (11.34) and using the fact that all firms are functioning at the same capital-effective labor ratio, we obtain the production function of the representative firm as

$$Y(t) = F(K(t), BK(t) L).$$

Using the fact that $F(\cdot, \cdot)$ is homogeneous of degree 1, we have

$$\frac{Y(t)}{K(t)} = F(1, BL)$$
$$= \tilde{f}(L).$$

Output per capita can therefore be written as:

$$y(t) \equiv \frac{Y(t)}{L}$$

$$= \frac{Y(t)}{K(t)} \frac{K(t)}{L}$$

$$= k(t) \tilde{f}(L),$$

where again $k(t) \equiv K(t)/L$ is the capital-labor ratio in the economy.

As in the standard growth model, marginal products and factor prices can be expressed in terms of the normalized production function, now $\tilde{f}(L)$. In particular, we have

$$(11.36) w(t) = K(t) \tilde{f}'(L)$$

and

(11.37)
$$R(t) = R = \tilde{f}(L) - L\tilde{f}'(L),$$

which is constant.

11.4.2. Equilibrium. An equilibrium is defined similarly to the neoclassical growth model, as a path of consumption and capital stock for the economy, $[C(t), K(t)]_{t=0}^{\infty}$ that maximize the utility of the representative household and wage and rental rates

 $[w(t), R(t)]_{t=0}^{\infty}$ that clear markets. The important feature is that because the knowledge spillovers, as specified in (11.35), are external to the firm, factor prices are given by (11.36) and (11.37)—that is, they do not price the role of the capital stock in increasing future productivity.

Since the market rate of return is $r(t) = R(t) - \delta$, it is also constant. The usual consumer Euler equation (e.g., (11.4) above) then implies that consumption must grow at the constant rate,

(11.38)
$$g_C^* = \frac{1}{\theta} \left(\tilde{f}(L) - L\tilde{f}'(L) - \delta - \rho \right).$$

It is also clear that capital grows exactly at the same rate as consumption, so the rate of capital, output and consumption growth are all given by g_C^* as given by (11.38)—see Exercise 11.15.

Let us assume that

(11.39)
$$\tilde{f}(L) - L\tilde{f}'(L) - \delta - \rho > 0,$$

so that there is positive growth, but also that growth is not fast enough to violate the transversality condition, in particular,

$$(11.40) \qquad (1-\theta)\left(\tilde{f}\left(L\right) - L\tilde{f}'\left(L\right) - \delta\right) < \rho.$$

PROPOSITION 11.5. Consider the above-described Romer model with physical capital externalities. Suppose that conditions (11.39) and (11.40) are satisfied. Then, there exists a unique equilibrium path where starting with any level of capital stock K(0) > 0, capital, output and consumption grow at the constant rate (11.38).

PROOF. Much of this proposition is proved in the preceding discussion. You are asked to verify the transversality conditions and show that there are no transitional dynamics in Exercise 11.16.

Population must be constant in this model because of the scale effect. Since $\tilde{f}(L) - L\tilde{f}'(L)$ is always increasing in L (by Assumption 1), a higher population (labor force) L leads to a higher growth rate. The scale effect refers to this relationship between population and the equilibrium rate of economic growth. Now if population is growing, the economy will not admit a steady state and the growth rate of the economy will increase over time (output reaching infinity in finite time

and violating the transversality condition). The implications of positive population growth are discussed further in Exercise 11.17. Scale effects and how they can be removed will be discussed in detail in Chapter 13.

11.4.3. Pareto Optimal Allocations. Given the presence of externalities, it is not surprising that the decentralized equilibrium characterized in Proposition 11.5 is not Pareto optimal. To characterize the allocation that maximizes the utility of the representative household, let us again set up on the current-value Hamiltonian. The per capita accumulation equation for this economy can be written as

$$\dot{k}(t) = \tilde{f}(L) k(t) - c(t) - \delta k(t).$$

The current-value Hamiltonian is

$$\hat{H}\left(k,c,\mu\right) = \frac{c\left(t\right)^{1-\theta} - 1}{1-\theta} + \mu\left[\tilde{f}\left(L\right)k\left(t\right) - c\left(t\right) - \delta k\left(t\right)\right],$$

and has the necessary conditions:

$$\begin{split} \hat{H}_{c}\left(k,c,\mu\right) &= c\left(t\right)^{-\theta} - \mu\left(t\right) = 0\\ \hat{H}_{k}\left(k,c,\mu\right) &= \mu\left(t\right) \left[\tilde{f}\left(L\right) - \delta\right] = -\dot{\mu}\left(t\right) + \rho\mu\left(t\right),\\ \lim_{t\to\infty} \left[\exp\left(-\rho t\right)\mu\left(t\right)k\left(t\right)\right] &= 0. \end{split}$$

These equations imply that the social planner's allocation will also have a constant growth rate for consumption (and output) given by

$$g_C^S = \frac{1}{\theta} \left(\tilde{f} \left(L \right) - \delta - \rho \right),$$

which is always greater than g_C^* as given by (11.38)—since $\tilde{f}(L) > \tilde{f}(L) - L\tilde{f}'(L)$. Essentially, the social planner takes into account that by accumulating more capital, she is improving productivity in the future. Since this effect is external to the firms, the decentralized economy fails to internalize this externality. Therefore we have:

Proposition 11.6. In the above-described Romer model with physical capital externalities, the decentralized equilibrium is Pareto suboptimal and grows at a slower rate than the allocation that would maximize the utility of the representative household.

Exercise 11.18 asks you to characterize various different types of policies that can close the gap between the equilibrium and Pareto optimal allocations.

11.5. Taking Stock

This chapter ends our investigation of neoclassical growth models. It also opens the way for the analysis of endogenous technological progress in the next part of the book. The models presented in this chapter are, in many ways, more tractable and easier than those we have seen in earlier chapters. This is a feature of the linearity of the models (most clearly visible in the AK model). This type of linearity removes transitional dynamics and leads to a more tractable mathematical structure. Linearity, of course, is an essential feature of any model that will exhibit sustained economic growth. If strong concavity sets in (especially concavity consistent with the Inada conditions as in Assumption 2), sustained growth will not be possible. Therefore, (asymptotic) linearity is an essential ingredient of any model that will lead to sustain growth. The baseline AK model and its cousins make this linear structure quite explicit. While this type of linearity will be not as apparent (and often will be derived rather than assumed), it will also be a feature of the endogenous technology models studied in the next part of the book. Consequently, many of these endogenous technology models will be relatively tractable as well. Nevertheless, we will see that the linearity will often result from much more interesting economic interactions than being imposed in the aggregate production function of the economy. There is another sense in which the material in this chapter does not do justice to issues of sustained growth. As the discussion in Chapter 3 showed, modern economic growth is largely the result of technological progress. Except for the Romer model of Section 11.4, in the models studied in this chapter do not feature technological progress. This does not imply that they are necessarily inconsistent with the data. As our discussion in Chapter 3 indicated there is a lively debate about whether the observed total factor productivity growth is partly a result of mismeasurement of inputs. If this is the case, it could be that much of what we measure as technological progress is in fact capital deepening, which is the breadand-butter of economic growth in the AK model and its variants. Consequently, the debate about the measurement of total factor productivity has important implications for what types of models we should use for thinking about world economic growth and cross-country income differences.

The discussion in this chapter has also revealed another important tension. Chapters 3 and 8 demonstrated that the neoclassical growth model (or the simpler Solow growth model) have difficulty in generating the very large income differences across countries that we observe in the data. Even if we choose quite large differences in cross-country distortions (for example, eightfold differences in effective tax rates), the implied steady-state differences in income per capita are relatively modest. We have seen that this has generated a large literature that seeks reasonable extensions of the neoclassical growth model in order to derive more elastic responses to policy distortions or other differences across countries. The models presented in this chapter, like those that we will encounter in the next part of the book, suffer from the opposite problem. They imply that even small differences in policies, technological opportunities or other characteristics of societies will lead to permanent differences in long-run growth rates. Consequently, these models can explain very large differences in living standards from small policy, institutional or technological differences. But this is both a blessing and a curse. Though capable of explaining large cross-country differences, these models also predict an ever expanding world distribution, since countries with different characteristics should grow at permanently different rates. The relative stability of the world income distribution in the postwar era is then a challenge to the baseline endogenous growth models. However, as we have seen, the world income distribution is not exactly stationary. While economists more sympathetic to the exogenous growth version of the neoclassical model emphasize the relative stability of the world income distribution, others see stratification and increased inequality. This debate can, in principle, be resolved by carefully mapping various types of endogenous growth theories to postwar data.

Nevertheless, there is more to understanding the nature of the growth process and the role of technological progress than simply looking at the postwar data. First, as illustrated in Chapter 1, the era of divergence is not the past 60 years, but the 19th century. Therefore, it is equally important to confront these models with historical data. Second, a major assumption of most endogenous growth models is that each country can be treated in isolation. This "each country as an island" approach is unlikely to be a good approximation to reality in most circumstances, and much less so when we endogenize technology. Most economies do not generate

their own technology by R&D or other processes, but partly import or adopt these technologies from more advanced nations (or from the world technology frontier). Consequently, a successful mapping of the theories to data requires us to enrich these theories and abandon the "each country as an island" assumption. We will do this later in the book both in the context of technology flows across countries and of international trade linkages. But the next part will follow the established literature and develop the models of endogenous technological progress without paying much attention to cross-country knowledge flows.

11.6. References and Literature

The AK model is a special case of Rebelo's (1991), which was discussed in greater detail in Section 11.3 of this chapter. Solow's (1965) book also discussed the AK model (naturally with exogenous savings), but dismissed it as uninteresting. A more complete treatment of sustained neoclassical economic growth is provided in Jones and Manuelli (1990), who show that even convex models (with production function is that satisfy Assumption 1, but naturally not Assumption 2) are consistent with sustained long-run growth. Exercise 11.4 is a version of the convex neoclassical endogenous growth model of Jones and Manuelli.

Barro and Sala-i-Martin (2004) discuss a variety of two-sector endogenous growth models with physical and human capital, similar to the model presented in Section 11.2, though the model presented here is much simpler than similar ones analyzed in the literature.

Romer (1986) is the seminal paper of the endogenous growth literature and the model presented in Section 11.4 is based on this paper. Frankel (1962) analyzed a similar growth economy, but with exogenous constant saving rate. The importance of Romer's paper stems not only from the model itself, but from two other features. The first is its emphasis on potential non-competitive elements in order to generate long-run economic growth (in this case knowledge spillovers). The second is its emphasis on the non-rival nature of knowledge and ideas. These issues will be discussed in greater detail in the next part of the book.

Another paper that has played a major role in the new growth literature is Lucas (1988), which constructs an endogenous growth model similar to that of Romer

(1986), but with human capital accumulation and human capital externalities. Lucas' model is also similar to the earlier contribution by Uzawa (1964). Lucas's paper has played two major roles in the literature. First, it emphasized the empirical importance of sustained economic growth and thus was instrumental in generating interest in the newly emerging endogenous growth models. Second, it emphasized the importance of human capital and especially of human capital externalities. Since the role of human capital was discussed extensively in Chapter 10, which also showed that the evidence for human capital externalities is rather limited, we focused on the Romer model rather than the Lucas model. It turns out that Lucas model also generates transitional dynamics, which are slightly more difficult to characterize than the standard neoclassical transitional dynamics. A version of the Lucas model is discussed in Exercise 11.20.

11.7. Exercises

Exercise 11.1. Derive equation (11.14).

Exercise 11.2. Prove Proposition 11.2.

EXERCISE 11.3. Consider the following continuous time neoclassical growth model:

$$U(0) = \int_0^\infty \exp(-\rho t) \frac{\left(c(t)\right)^{1-\theta} - 1}{1 - \theta},$$

with aggregate production function

$$Y(t) = AK(t) + BL(t),$$

where A, B > 0.

- (1) Define a competitive equilibrium for this economy.
- (2) Set up the current-value Hamiltonian for an individual and characterize the necessary conditions for consumer maximization. Combine these with equilibrium factor market prices and derive the equilibrium path. Show that the equilibrium path displays non-trivial transitional dynamics.
- (3) Determine the evolution of the labor share of national income over time.
- (4) Analyze the impact of an unanticipated increase in B on the equilibrium path.
- (5) Prove that the equilibrium is Pareto optimal.

Exercise 11.4. Consider the following continuous time neoclassical growth model:

$$U\left(0\right) = \int_{0}^{\infty} \exp\left(-\rho t\right) \frac{\left(c\left(t\right)\right)^{1-\theta} - 1}{1 - \theta},$$

with production function

$$Y(t) = A \left[L(t)^{\frac{\sigma-1}{\sigma}} + K(t)^{\frac{\sigma-1}{\sigma}} \right]^{\frac{\sigma}{\sigma-1}}.$$

- (1) Define a competitive equilibrium for this economy.
- (2) Set up the current-value Hamiltonian for an individual and characterize the necessary conditions for consumer maximization. Combine these with equilibrium factor market prices and derive the equilibrium path.
- (3) Prove that the equilibrium is Pareto optimal in this case.
- (4) Show that if $\sigma \leq 1$, sustained growth is not possible.
- (5) Show that if A and σ are sufficiently high, this model generates asymptotically sustained growth due to capital accumulation. Interpret this result.
- (6) Characterize the transitional dynamics of the equilibrium path.
- (7) What is happening to the share of capital in national income? Is this plausible? How would you modify the model to make sure that the share of capital in national income remains constant?
- (8) Now assume that returns from capital are taxed at the rate τ . Determine the asymptotic growth rate of consumption and output.

Exercise 11.5. Derive equations (11.19) and (11.20).

EXERCISE 11.6. Consider the neoclassical growth model with Cobb-Douglas technology $y(t) = Ak(t)^{\alpha}$ (expressed in per capita terms) and log preferences. Characterize the equilibrium path of this economy and show that as $\alpha \to 1$, equilibrium path approaches that of the baseline AK economy. Interpret this result.

EXERCISE 11.7. Consider the baseline AK model of Section 11.1 and suppose that two otherwise-identical countries have different taxes on the rate of return on capital. Consider the following calibration of the model where A = 0.15, $\delta = 0.05$, $\rho = 0.02$, and $\theta = 3$. Suppose that the first country has a capital income tax rate of $\tau = 0.2$, while the second country has a tax rate of $\tau' = 0.4$. Suppose that the two countries start with the same level of income in 1900 and experience no change in technology or policies for the next 100 years. What will be the relative income gap between the

two countries in the year 2000? Discuss this result and explain why you do (or do not) find the implications plausible.

EXERCISE 11.8. Prove that the necessary conditions for consumer optimization in Section 11.2 lead to the conditions enumerated in (11.25).

Exercise 11.9. Prove Proposition 11.3.

EXERCISE 11.10. Prove that the competitive equilibrium of the economy in Section 11.2, characterized in Proposition 11.3, is Pareto optimal and coincides with the solution to the optimal growth problem.

EXERCISE 11.11. Show that the rate of population growth has no effect on the equilibrium growth rate of the economies studied in Sections 11.1 and 11.2. Explain why this is. Do you find this to be a plausible prediction?

EXERCISE 11.12. * Show that in the model of Section 11.3, if the Cobb-Douglas assumption is relaxed, there will not exist a balanced growth path with a constant share of capital income in GDP.

EXERCISE 11.13. Consider the effect of an increase in α on the competitive equilibrium of the model in Section 11.3. Why does it increase the rate of capital accumulation in the economy?

EXERCISE 11.14. Consider a variant of the model studied in Section 11.3, where the technology in the consumption-good sector is still given by (11.27), while the technology in the investment-good sector is modified to

$$I(t) = A (K_I(t))^{\beta} (L_I(t))^{1-\beta},$$

where $\beta \in (\alpha, 1)$. The labor market clearing condition requires $L_C(t) + L_I(t) \le L(t)$. The rest of the environment is unchanged.

- (1) Define a competitive equilibrium.
- (2) Characterize the steady-state equilibrium and show that it does not involve sustained growth.
- (3) Explain why the long-run growth implications of this model differ from those of Section 11.3.
- (4) Analyze the steady-state income differences between two economies taxing capital at the rates τ and τ' . What are the roles of the parameters α and β

in determining these relative differences? Why do the implied magnitudes differ from those in the one-sector neoclassical growth model?

EXERCISE 11.15. In the Romer model presented in Section 11.4, let g_C^* be the growth rate of consumption and g^* the growth rate of aggregate output. Show that $g_C^* > g^*$ is not feasible, while $g_C^* < g^*$ would violate the transversality condition.

EXERCISE 11.16. Consider the Romer model presented in Section 11.4. Prove that the allocation in Proposition 11.5 satisfies the transversality condition. Prove also that there are no transitional dynamics in this equilibrium.

EXERCISE 11.17. Consider the Romer model presented in Section 11.4 and suppose that population grows at the exponential rate n. Characterize the labor market clearing conditions. Formulate the dynamic optimization problem of a representative household and show that any interior solution to this problem violates the transversality condition. Interpret this result.

EXERCISE 11.18. Consider the Romer model presented in Section 11.4. Provide two different types of tax/subsidy policies that would make the equilibrium allocation identical to the Pareto optimal allocation.

EXERCISE 11.19. Consider the following infinite-horizon economy in discrete time that admits a representative household with preferences at time t = 0 as

$$U\left(0\right) = \sum_{t=0}^{\infty} \beta^{t} \left[\frac{C\left(t\right)^{1-\theta} - 1}{1 - \theta} \right],$$

where C(t) is consumption, and $\beta \in (0,1)$. Total population is equal to L and there is no population growth and labor is supplied inelastically. The production side of the economy consists of a continuum 1 of firms, each with production function

$$Y_{i}(t) = F(K_{i}(t), A(t) L_{i}(t)),$$

where $L_i(t)$ is employment of firm i at time t, $K_i(t)$ is capital used by firm i at time t, and A(t) is a common technology term. Market clearing implies that $\int_0^1 K_i(t) di = K(t)$, where K(t) is the total capital stock at time t, and $\int_0^1 L_i(t) di = L(t)$. Assume that capital fully depreciates, so that the resource constraint of the economy is

$$K(t+1) = \int_{0}^{1} Y_{i}(t) di - C(t).$$

Assume also that labor-augmenting productivity at time t, A(t), is given by

$$(11.41) A(t) = K(t).$$

- (1) Explain (11.41) and why it implies a (non-pecuniary) externality.
- (2) Define a competitive equilibrium (where all agents are price takers—but naturally not all markets are complete).
- (3) Show that there exists a unique balanced growth path competitive equilibrium, where the economy grows (or shrinks) at a constant rate every period. Provide a condition on F, β and θ such that this growth rate is positive, but the transversality condition is still satisfied.
- (4) Argue (without providing the math) why any equilibrium must be on the balanced growth path equilibrium characterized in part 3 at all points.
- (5) Is this a good model of endogenous growth? If yes, explain why. If not, contrast it with what you consider to be better models.

EXERCISE 11.20. * Consider the following endogenous growth model due to Uzawa and Lucas. The economy admits a representative household and preferences are given by

$$\int_{0}^{\infty} \exp\left(-\rho t\right) \frac{C\left(t\right)^{1-\theta} - 1}{1 - \theta} dt,$$

where C(t) is consumption of the final good, which is produced as

$$Y(t) = AK(t)^{\alpha} H_P^{1-\alpha}(t)$$

where K(t) is capital and H(t) is human capital, and $H_P(t)$ denotes human capital used in production. The accumulation equations are as follows:

$$\dot{K}(t) = I(t) - \delta K(t)$$

for capital and

$$\dot{H}(t) = BH_E(t) - \delta H(t)$$

where $H_E(t)$ is human capital devoted to education (further human capital accumulation), and the depreciation of human capital is assumed to be at the same rate as physical capital for simplicity (δ) . The resource constraints of the economy are

$$I\left(t\right) + C\left(t\right) \le Y\left(t\right)$$

and

$$H_E(t) + H_P(t) \leq H(t)$$
.

- (1) Interpret the second resource constraint.
- (2) Denote the fraction of human capital allocated to production by $\phi(t)$, and calculate the growth rate of final output as a function of $\phi(t)$ and the growth rates of accumulable factors.
- (3) Assume that $\phi(t)$ is constant, and characterize the balanced growth path of the economy (with constant interest rate and constant rate of growth for capital and output). Show that in this balanced growth path, we have $r^* \equiv B \delta$ and the growth rate of consumption, capital, human capital and output are given by $g^* \equiv (B \delta \rho)/\theta$. Show also that there exists a unique value of $k^* \equiv K/H$ consistent with balanced growth path.
- (4) Determine the parameter restrictions to make sure that the transversality condition is satisfied.
- (5) Now analyze the transitional dynamics of the economy starting with K/H different from k^* [Hint: look at dynamics in three variables, $k \equiv K/H$, $\chi \equiv C/K$ and ϕ , and consider the cases $\alpha < \theta$ and $\alpha \ge \theta$ separately].

${\bf Part~4}$ ${\bf Endogenous~Technological~Change}$

This part of the book focuses on models of endogenous technological change. Chapter 12 discusses various different approaches to technological change and provides a brief overview of some models of technological progress from the industrial organization literature. Chapters 13 and 14 present at the baseline endogenous technological progress models developed by Romer, Grossman and Helpman and Aghion and Howitt. Chapter 15 considers a richer class of models in which the direction of technological change, for example, which factors technological change will augment or complement, is also endogenous.

CHAPTER 12

Modeling Technological Change

We have so far investigated models of economic growth of exogenous or endogenous variety. But economic growth has not resulted from technological change. Either it has been exogenous, or it has been sustained because of a linear neoclassical technology, or it has taken place as a byproduct of knowledge spillovers. Since our purpose is to understand the process of economic growth, models in which growth results from technological progress and technological change itself is a consequence of purposeful investments by firms and individuals are much more attractive. These models not only endogenize technological progress, but they also relate the process of technological change to market structure, anti-trust and competition policy, and intellectual property rights policy. They will also enable us to discuss issues of directed technical change. In this chapter, we begin with a brief discussion of different conceptions of technological change and provide some foundations for the models that will come later.

12.1. Different Conceptions of Technology

12.1.1. Types of Technological Change. The literature on technological change often distinguishes between different types of innovations. A first useful distinction is between process and product innovation. While the latter refers to the introduction of a new product (for example, the introduction of the first DVD player), the former is concerned with innovations that reduce the costs of production of existing products (for example, the introduction of new machines to produce existing goods). A third type of innovation is perhaps the most common and involves the introduction of a higher-quality versions of an existing good. The introduction of a better DVD player, when there are already DVD players in the market, would be an example of this third type of innovation. In general, heterogeneous consumers

may have differential willingness to pay for quality, and thus the introduction of a higher-quality DVD player is not the same as the production of a cheaper DVD player. While issues of differential willingness to pay for quality are important in industrial organization and for constructing accurate quality-adjusted price indices, in most growth models, which typically represents the consumer side by a representative household, these issues do not arise and there is a close connection between innovations that increase the quality of existing products and process innovations. The following example illustrates why in the context of the models we use, quality improvements can be viewed as process innovations.

EXAMPLE 12.1. Consider an economy admitting a representative household with preferences

$$U(c(q), y \mid q) = u(qc(q)) + v(y),$$

where y stands for a generic good (perhaps representing all other goods), c is a particular consumption goods available in different qualities. Here c(q) denotes the amount consumed of the "vintage" of this good of quality q. The utility function is also conditioned on q. This specification implies that higher-quality increases the "effective units" of consumption. This is a typical assumption in growth models, though it is clearly restrictive. The consumption (use) of five Pentium I computers would not give the same services as the use of a single Pentium III computer. Let us assume that both $u(\cdot)$ and $v(\cdot)$ are strictly increasing, continuously differentiable and strictly concave functions.

Suppose also that the budget constraint of the consumer is

$$p(q)c(q) + y \le m,$$

where p(q) is the price of a good of quality q and the price of the generic good is normalized to 1. The first-order condition of the individual implies that

$$\frac{qu'\left(qc\left(q\right)\right)}{v'\left(y\right)} = p\left(q\right).$$

It can be verified from this first-order condition that an x% increase in quality q and an x% decline in the price p(q) have exactly the same effects on the effective units of consumption and on welfare. This justifies the claim above that in many

models, process innovations reducing costs of production and quality improvements have identical effects.

Another important distinction in the technological change literature is between "macro" and "micro" innovations (see Mokyr, 1990). The first refers to radical innovations, perhaps the introduction of general-purpose technologies, such as electricity or the computer, which potentially changed the organization of production in many different product lines. In contrast, micro innovations refer to the more common innovations that introduce newer models of existing products, improve the quality of a certain product line, or simply reduce costs. Most of the innovations we will be discussing can be viewed as "micro innovations". Moreover, empirically, it appears that micro innovations are responsible for most of the productivity growth in practice (see the evidence and discussion in Freeman (1982), Myers and Marquis (1969) and Abernathy (1980)). We will discuss the implications of macro or general-purpose innovations below.

12.1.2. A Production Function for Technology. A potentially confusing issue in the study of technological progress is how to conceptualize the menu of technologies available to firms or individuals. Since our purpose is to develop models of endogenous technology, firms and/or individuals must have a choice over different types of technologies, with greater effort, research spending and investment leading to better technologies. At some level, this implies that there must exist a meta production function (a production function over production functions), which determines how new technologies are generated as a function of inputs. We will sometimes refer to the meta production function as the innovation possibilities frontier or as the R&D production function.

While a meta production function may appear natural to some, there are various economists and social scientists who do not find this a compelling approach. Their argument against the production function approach to technology is that, by its nature, innovation includes the discovery of the "unknown"; thus how could we put that in the context of a production function where inputs go in and outputs come out in a deterministic fashion?

Although this question has some descriptive merit (in the sense that describing the discovery of new technologies with a production function obscures some important details of the innovation process), the concern is largely irrelevant. There is no reason to assume that the meta production function for technology is deterministic. For example, we can assume that when a researcher puts l hours and x units of the final good into a research project, then there will be some probability p(l,x)that any innovation will be made. Conditional on an innovation, the quality of the good will have a distribution $F(q \mid l, x)$. In this particular formulation, both the success of the research project and the quality of the research output conditional on success are uncertain. Nevertheless, all this can be formulated as part of the meta production function with stochastic output. Therefore, the production function approach to technology is not particularly restrictive, as long as uncertain outcomes are allowed and we are willing to assume that individuals can make calculations about the effect of their actions on the probability of success and quality of the research project. Naturally, some may argue that such calculations are not possible. But, without such calculations we would have little hope of modeling the process of technological change (or technology adoption). Since our objective is to model purposeful innovations, to assume that individuals and firms can make such calculations is entirely natural, and the existence of individuals and firms making such calculations is equivalent to assuming the existence of a meta production function for technologies.

12.1.3. Non-Rivalry of Ideas. Another important aspect of technology is emphasized in Paul Romer's work. As we already discussed in the previous chapter, Romer's first model of endogenous growth, Romer (1986), introduced increasing returns to scale to physical capital accumulation. The justification for this was that the accumulation of knowledge could be considered a byproduct of the economic activities of firms. Later work by Romer, which we will study in the next chapter, took a very different approach to modeling the process of economic growth, but the same key idea is present in both his early and later work: the *non-rivalry* of ideas matters.

By non-rivalry, Romer means that the use of an idea by one producer to increase efficiency does not preclude its use by others. While the same unit of labor or capital cannot be used by multiple producers, the same idea can be used by many, potentially increasing everybody's productivity. Let us consider a production function of the form

$$F(K, L, A)$$
,

with A denoting "technology". Romer argues that an important part of this technology is the ideas or blueprints concerning how to produce new goods, how to increase quality, or how to reduce costs. We are generally comfortable assuming that the production function F(K, L, A) exhibits constant returns to scale in capital and labor (K and L), and we adopted this assumption throughout the first three parts of the book. For example, replication arguments could be used to justify this type of constant returns to scale; when capital and labor double, the society can always open a replica of the same production facility, and in the absence of externalities, this will (at least) double output.

Romer, then, argues that when we endogenize A, this will naturally lead to increasing returns to scale to all three inputs, K, L and A. To understand why "non-rivalry" is important here, imagine that A is just like any other input. Then the replication argument would require the new production facility to replicate A as well, thus we should expect constant returns to scale when we vary all three inputs, K, L and A. But, instead, assume that ideas are non-rival. The new production facility does not need to re-create or to replicate A, because it is already out there available for all firms to use. In that case, F(K, L, A) will exhibits constant returns in K and L, and increasing returns to scale in K, L and A.

Thus the non-rivalry of ideas and increasing returns to scale to all factors of production, including technology, are intimately linked. This has motivated Romer to develop different types of endogenous growth models, exhibiting different sources of increasing returns to scale, but the non-rivalry of ideas has been a central element in all of them.

Another important implication of the non-rivalry of ideas is the *market size* effect, which we will frequently encounter below. If, once discovered, an idea can

be used as many times as one wishes, then the size of its potential market will be a crucial determinant of whether or not it is profitable to implement it and whether to research it in the first place. This is well captured by a famous quote from Matthew Boulton, James Watt's business partner, who wrote to Watt:

"It is not worth my while to manufacture your engine for three countries only, but I find it very well worth my while to make it for all the world." (quoted in Scherer, 1984, p. 13).

To see why non-rivalry is related to the market size effect, imagine another standard (rival) input that is also essential for production. A greater market size will not typically induce firms to use this other input more intensively, since a greater market size and thus greater sales means that more of this input has to be used. It is the fact that, once invented, non-rival ideas can be embedded in as many units desired without further costs that makes the market size effect particularly important. In the next section, we will discuss some empirical evidence on the importance of the market size effect.

Nevertheless, it is important to emphasize that the non-rivalry of ideas does not make ideas or innovations pure public goods. Recall that pure public goods are both non-rival and non-excludable. While some discoveries may be, by their nature, non-excludable (for example, the "discovery" that providing excessively high-powered incentives to CEOs in the form of stock options will lead to counterproductive incentives and cheating), most discoveries can be made excludable by patenting. An important aspect of the models of technological progress will be whether and how discoveries are protected from rivals. For this reason, intellectual property rights protection and patent policy often play an important role in models of technological progress.

12.2. Science, Profits and the Market Size

Another major question for the economic analysis of technological change is whether innovation is mainly determined by scientific constraints and stimulated by scientific breakthroughs in particular fields, or whether it is driven by profit motives. Historians and economists typically give different answers to this question. Many historical accounts of technological change come down on the side of the "sciencedriven" view, emphasizing the autonomous progress of science, and how important breakthroughs—perhaps macro innovations discussed above—have taken place as scientists build on each other's work, with little emphasis on profit opportunities. For example, in his *History of Modern Computing*, Ceruzzi emphasizes the importance of a number of notable scientific discoveries and the role played by certain talented individuals, such as John von Neumann, J. Presper Eckert, John Maucly, John Backus, Kenneth H. Olsen, Harlan Anderson and those taking part in the Project Whirlwind at MIT, rather than profit motives and the potential market for computers. He points out, for example, how important developments took place despite the belief of many important figures in the development of the computer, such as Howard Aiken, that there would not be more than a handful of personal computers in the United States (2000, p. 13). Many economic historians, including Rosenberg (1974) and Sherer (1984) similarly argue that a key determinant of innovation in a particular field is the largely-exogenous growth of scientific and engineering knowledge in that field.

In contrast, most economists believe that profit opportunities play a much more important role, and the demand for innovation is key to understanding the process of technological change. John Stuart Mill provides an early and clear statement of this view in his *Principles of Political Economy*, when he writes:

"The labor of Watt in contriving the steam-engine was as essential a part of production is that of the mechanics who build or the engineers who work the instrument; and was undergone, no less than theirs, in the prospect of a renumeration from the producers." (1890, p. 68, also quoted in Schmookler, 1966, p. 210).

In fact, profits were very much in the minds of James Watt and his business partner, Matthew Bolton as the previous quote illustrates. James Watt also praised the patent system for the same reasons, arguing that: "...an engineer's life without patent was not worthwhile" (quoted in Mokyr, 1990, p. 248). The view that profit opportunities are the primary determinant of innovation and invention is articulated

by Griliches and Schmookler (1963), and most forcefully by Schmookler's seminal study, *Invention and Economic Growth*. Schmookler writes:

"...invention is largely an economic activity which, like other economic activities, is pursued for gain." (1966, p. 206)

Moreover, Schmookler argues against the importance of major breakthroughs in science on economic innovation. He concludes his analysis of innovations in petroleum refining, papermaking, railroading, and farming by stating that there is no evidence that past breakthroughs have been the major factor in new innovations. In particular, he argues: "Instead, in hundreds of cases the stimulus was the recognition of a costly problem to be solved or a potentially profitable opportunity to be seized..." (1966, p. 199). Other studies of innovation in particular industries also reach similar conclusions, see, for example, Myers and Marquis (1969) or Langrish et al. (1974).

A main determinant of profitability of new innovations is the market size for the resulting product or technology. A greater market size increases profits and makes innovation and invention more desirable. To emphasize this point, Schmookler called two of his chapters "The amount of invention is governed by the extent of the market." Schmokler's argument is most clearly illustrated by the example the horseshoe. He documented that there was a very high rate of innovation throughout the late nineteenth and early twentieth centuries in the ancient technology of horseshoe making, and no tendency for inventors to run out of additional improvements. On the contrary, inventions and patents increased because demand for horseshoes was high. Innovations came to an end only when "the steam traction engine and, later, internal combustion engine began to displace the horse..." (1966, p. 93). The classic study by Griliches (1957) on the spread of hybrid seed corn in the U.S. agriculture also provides support for the view that technological change and technology adoption are closely linked to profitability and market size.

A variety of more recent papers also reach similar conclusions. An interesting paper by Newell, Jaffee and Stavins (1999) shows that between 1960 and 1980, the typical air-conditioner sold at Sears became significantly cheaper, but not much more energy-efficient. On the other hand, between 1980 and 1990, there was little change

in costs, but air-conditioners became much more energy-efficient, which, they argue, was a response to higher energy prices. This seems to be a clear example of the pace and the type of innovation responding to profit incentives. In a related study, Popp (2002) finds a strong positive correlation between patents for energy-saving technologies and energy prices and thus confirms the overall picture resulting from the Newell, Jaffee and Stavins study.

Evidence from the pharmaceutical industry also illustrates the importance of profit incentives and especially of the market size on the rate of innovation. Finkelstein (2003) exploits three different policy changes affecting the profitability of developing new vaccines against 6 infectious diseases: the 1991 Center for Disease Control recommendation that all infants be vaccinated against hepatitis B, the 1993 decision of Medicare to cover the costs of influenza vaccinations, and the 1986 introduction of funds to insure vaccine manufactures against product liability lawsuits for certain kinds of vaccines. She finds that increases in vaccine profitability resulting from these policy changes are associated with a significant increase in the number of clinical trials to develop new vaccines against the relevant diseases. Acemoglu and Linn (2004) look at demographic-driven exogenous changes in the market size for drugs of different types and find a significant response in the rate of innovation to these changes in market sizes.

To sum up, the evidence suggests that profit motives and the market size are important determinants of innovation incentives and the amount and type of technological change. This evidence motivates the types of models we will study, which make technological change an economic activity, responding to economic incentives.

12.3. The Value of Innovation in Partial Equilibrium

Let us now turn to the analysis of the value of innovation and R&D to a firm. The equilibrium value of innovation and the difference between this private value and the social value (i.e., the value to a social planner internalizing externalities) will play a central role in our analysis below. All of the growth models we have studied so far, as well as most of those we will study next, are dynamic general equilibrium models. In fact, as emphasized at the beginning, economic growth is a process we can only understand in the context of general equilibrium analysis. Nevertheless, it

is useful to start our investigation of the value of innovation in partial equilibrium, where much of the industrial organization literature starts.

Throughout this section, we consider a single industry. Firms in this industry have access to an existing technology that enables firms to produce one unit of the product at the marginal cost $\psi > 0$. The demand side of the industry is modeled with a demand curve

$$Q = D(p),$$

where p is the price of the product and Q is the demand at this price. Throughout we assume that D(p) is strictly decreasing, continuously differentiable and satisfies the following conditions:

$$D(\psi) > 0$$
 and $\varepsilon_D(p) \equiv -\frac{pD'(p)}{D(p)} \in (1, \infty)$.

The first ensures that there is positive demand when prices equal to marginal cost, and the second ensures that the elasticity of demand, $\varepsilon_D(p)$, is always greater than 1, so that when we consider monopoly pricing, there will exist a well-defined profit-maximizing price. Moreover, this elasticity is less than infinity, so that the monopoly price will be above marginal cost.

Throughout this chapter and whenever we analyze economies with monopolistic competition, oligopolies or potential monopolies, equilibrium refers to Nash equilibrium or subgame perfect Nash equilibrium (when the game in question is dynamic).

12.3.1. No Innovation with Pure Competition. Suppose first that there is a large number of firms, say N firms, with access to the existing technology. Now imagine that one of these firms, say firm 1, also has access to a research technology for at process innovation. In particular, let us simplify the discussion and suppose that there is no uncertainty in research, and if the firm incurs a cost $\mu > 0$, it can innovate and reduce the marginal cost of production to ψ/λ , where $\lambda > 1$. Let us suppose that this innovation is non-rival and is also non-excludable, either because it is not patentable or because the patent system does not exist.

Let us now analyze the incentives of this firm in undertaking this innovation. We first look at the equilibrium without the innovation. Clearly, the presence of a large number of N firms, all with the same technology with marginal cost ψ , implies

that the equilibrium price will be $p^N = \psi$, where the superscript N denotes "no innovation". Total quantity demanded will be $D(\psi) > 0$ and can be distributed among the N firms in any arbitrary fashion. Since price is equal to marginal cost, the profits of firm 1 in this equilibrium will be

$$\pi_1^N = (p^N - \psi) q_1^N$$
$$= 0,$$

where q_1^N denotes the amount supplied by this firm.

Now imagine that firm 1 innovates, but because of non-excludability, the innovation can be used by all the other firms in the industry. The same reasoning implies that the equilibrium price will be $p^I = \lambda^{-1}\psi$, and total quantity supplied by all the firms will equal $D\left(\lambda^{-1}\psi\right) > D\left(\psi\right)$. Then, the net profits from 1 will be

$$\pi_1^I = (p^I - \lambda^{-1}\psi) q_1^I - \mu$$
$$= -\mu < 0.$$

Therefore, if it undertakes the innovation, firm 1 will lose money. The reason for this is simple. The firm incurs the cost of innovation, η , but because the knowledge generated by the innovation is non-excludable, it is unable to appropriate any of the gains from innovation. This simple example underlies a claim dating back to Schumpeter that pure competition will not generate innovation.

Clearly, this outcome is potentially very inefficient. For example, μ could be arbitrarily small (but still positive), while λ , the gain from innovation, can be arbitrarily large, and the equilibrium would still involve no innovation. For future reference, let us calculate the social value of innovation, which is the additional gain resulting from innovation. A natural measure of social value is in the sum of the consumer and producer surpluses generated from the innovation. Presuming that after innovation, the good will be priced at marginal cost, this social value is

(12.1)
$$S^{I} = \int_{\lambda^{-1}\psi}^{\psi} D(p) dp - \mu$$
$$= \int_{\lambda^{-1}\psi}^{\psi} \left[D(p) - D(\psi) \right] dp + D(\psi) \psi \frac{\lambda - 1}{\lambda} - \mu.$$

The first term in the second line is the increase in consumer surplus because of the expansion of output as the price falls from ψ to $\lambda^{-1}\psi$ (recall that price is equal to marginal cost in this social planner's allocation). The second term is the savings in costs for already produced units; in particular, there is a saving of $\psi\lambda/(\lambda-1)$ on $D(\psi)$ units. Finally, the last term is the cost of innovation. Depending on the shape of the function D(p), the values of λ and μ , this social value of innovation can be quite large.

12.3.2. Some Caveats. The above example illustrates the problem of innovation under pure competition in a very sharp way. The main problem is the inability of the innovator to exclude others from using this innovation. One way of ensuring such excludability is via the protection of intellectual property rights, or a patent system, which will create ex post monopoly power for the innovator. This type of intellectual property right protection is present in most countries and will play an important role in many of the models we study below.

Before embarking on an analysis of the implications of ex post monopoly power of innovators, there are a number of caveats we should emphasize. First, even without patents, "trade secrecy" may be sufficient to provide some incentives for innovation. Second, firms may engage in innovations that are only appropriate for their own firm, making their innovations de facto excludable. For example, imagine that at the same cost, the firm can develop a new technology that reduces the marginal cost of production by only $\lambda' < \lambda$, but this technology is *specific* to the needs and competencies of the current firm and cannot be used by any other. We will show that the adoption of this technology may be profitable for the firm, since the specificity of the innovation firm acts exactly like patent protection (see next subsection and also Exercise 12.5). Therefore, some types of innovations can be undertaken under pure competition.

Finally, a number of authors have recently argued that competitive innovations are possible, when firms are able to replicate the technology and sell it to competitors during a certain interval of time before being imitated by others (e.g., Boldrin and Levine, 2003).

12.3.3. Innovation and Ex Post Monopoly. Let us now return to the same environment as above, and suppose that if firm 1 undertakes a successful innovation it can obtain a fully-enforced patent. Once this happens, firm 1 will have better technology than the rest of the firms, and will possess *ex post* monopoly power. This monopoly power will enable the firm to earn profits from the innovation, potentially encouraging its research activity in the first place. This is the basis of the claim by Schumpeter, Arrow, Romer and others that there is an intimate link between expost monopoly power and innovation.

Let us now analyze this situation in a little more detail. It is useful to separate two cases:

(1) Drastic innovation: a drastic innovation corresponds to a sufficiently high value of λ such that firm 1 becomes an effective monopolist after the innovation. To determine which values of λ will lead to a situation of this sort, let us first suppose that firm 1 does indeed act like a monopolist. This implies that it will choose its price to maximize

$$\pi_1^I = D(p) \left(p - \lambda^{-1} \psi \right).$$

The first-order condition of this maximization is

$$D'(p)(p - \lambda^{-1}\psi) + D(p) = 0.$$

Clearly the solution to this equation gives the standard monopoly pricing formula (see Exercise 12.1):

(12.2)
$$p^{M} \equiv \frac{\lambda^{-1}\psi}{1 - \varepsilon_{D}(p)^{-1}}.$$

We say that the innovation is *drastic* if $p^M \leq \psi$. In this case, firm 1 can set its unconstrained monopoly price, p^M , and capture the entire market.

(2) Limit pricing: when the innovation is not drastic, so that $p^M > \psi$, the equilibrium will involve limit pricing, where firm 1 sets the price

$$p_1 = \psi$$
,

so as to make sure that it still captures the entire market (since in this case if it were to set $p_1 = p^M$, other firms can profitably undercut firm 1). This type of limit pricing arises in many situations. In the case we have just

discussed, limit pricing results from process innovations by some firms that now have access to a better technology than their rivals. Alternatively, it can also arise when a *fringe* of potential entrants can imitate the technology of a firm (either at some cost or with lower efficiency) and the firm may be forced to set a limit price in order to prevent the fringe from stealing its customers.

We summarize this discussion in the next proposition:

PROPOSITION 12.1. Consider the above-described industry. Suppose that firm 1 undertakes an innovation reducing marginal cost of production from ψ to $\lambda^{-1}\psi$. If $p^M \leq \psi$, then firm 1 sets the unconstrained monopoly price $p_1 = p^M$ and makes profits

(12.3)
$$\hat{\pi}_{1}^{I} = D(p^{M})(p^{M} - \lambda^{-1}\psi) - \mu.$$

If $p^M > \psi$, firm 1 sets the limit price $p_1 = \psi$ and makes profits

(12.4)
$$\pi_1^I = D(\psi) \psi \frac{\lambda - 1}{\lambda} - \mu < \hat{\pi}_1^I.$$

PROOF. The proof of this proposition involves solving for the equilibrium of an asymmetric cost Bertrand competition game. While this is standard, it is useful to repeat it, especially to see why in equilibrium, all demand must be met by the low cost firm. Exercise 12.2 asks you to work through the steps of the proof.

The fact that $\hat{\pi}_1^I < \pi_1^I$ is intuitive, since the former refers to the unconstrained monopoly profits, whereas in the latter, firm 1 is forced to charge a price lower than the profit-maximizing monopoly price because of the competition by the remaining firms (still producing at marginal cost ψ).

It can also be easily verified that both $\hat{\pi}_1^I$ and π_1^I can be strictly positive, so that with ex post monopoly innovation becomes possible. This corresponds to a situation in which we start with pure competition, but one of the firms undertakes an innovation in order to escape competition and gains ex post monopoly power. The fact that the ex post monopoly power is important for providing incentives to undertake innovations is consistent with Schumpeter's emphasis on the role of monopoly in generating innovations.

Now returning to the discussion in the previous subsection, we can also see that trade secrecy or innovations that are specific only for the needs of the firm in question will act in the same way as ex post patent protection in encouraging innovation (see Exercise 12.5).

Note also that the expressions for $\hat{\pi}_1^I$ and π_1^I in this proposition also give the value of innovation to firm 1, since without innovation, it would make zero profits. Given this observation, we now contrast the value of innovation for firm 1 in these two regimes with the social value of innovation, which is still given by (12.1). Moreover, we can also compare social values in the equilibrium in which innovation is undertaken by firm 1 (who will charge the profit-maximizing price) to the full social value of innovation in (12.1), which applied when the product was priced at marginal cost. The equilibrium social surplus in the two regimes (with monopoly and limit pricing) can be computed as

(12.5)
$$\widehat{\mathcal{S}}_{1}^{I} = D\left(p^{M}\right)\left(p^{M} - \lambda^{-1}\psi\right) + \int_{p^{M}}^{\psi} D\left(p\right)dp - \mu, \text{ and}$$

$$\mathcal{S}_{1}^{I} = D\left(\psi\right)\psi\frac{\lambda - 1}{\lambda} - \mu.$$

We then have the following result:

Proposition 12.2. We have that

$$egin{array}{lll} \pi_1^I & < & \hat{\pi}_1^I < \mathcal{S}^I. \\ \mathcal{S}_1^I & < & \widehat{\mathcal{S}}_1^I < \mathcal{S}^I. \end{array}$$

PROOF. See Exercise 12.3.

This proposition states that the social value of innovation is always greater than the private value in two senses. First, a social planner interested in maximizing consumer and producer surplus will always be more willing to adopt an innovation, because of an appropriability effect; the firm, even if it has ex post monopoly rights, will be able to appropriate only a portion of the gain in consumer surplus created by the better technology. Second, even conditional on innovation, the gain in social surplus is always less in the equilibrium supported by ex post monopoly than the gain that the social planner could have achieved (by also controlling prices). Therefore,

even though ex post monopoly power (for example, generated by patents) can induce innovation, the incentives for innovation and the equilibrium allocations that result in the case of innovation are still inefficient. Note also that $\widehat{\mathcal{S}}_1^I$ can be negative, so that a potentially productivity-enhancing process innovation can reduce social surplus because of the cost of innovation, μ . However, it can be shown that if $\widehat{\pi}_1^I > 0$, then $\widehat{\mathcal{S}}_1^I > 0$, which implies that excessive innovation is not possible in this competitive environment (see Exercise 12.4). This will contrast with the results in the next subsection.

12.3.4. The Value of Innovation to a Monopolist: The Replacement Effect. Let us now analyze the same industry as in the previous subsection, but first presuming that firm 1 is already a monopolist with the existing technology. Then with the existing technology, this firm would set the monopoly price of

$$\hat{p}^M \equiv \frac{\psi}{1 - \varepsilon_D \left(p\right)^{-1}}$$

and make profits equal to

$$\hat{\pi}_1^N = D\left(\hat{p}^M\right)\left(\hat{p}^M - \psi\right).$$

If it undertakes the innovation, it will reduce its marginal cost to $\lambda^{-1}\psi$ and still remain the monopolist. Therefore, its profits will be given by $\hat{\pi}_1^I$ as in (12.3), with the monopoly price p^M given by (12.2). Now the value of innovation to the monopolist is

$$\Delta \hat{\pi}_{1}^{I} = \hat{\pi}_{1}^{I} - \hat{\pi}_{1}^{N}
= D(p^{M})(p^{M} - \lambda^{-1}\psi) - D(\hat{p}^{M})(\hat{p}^{M} - \psi) - \mu.$$

Proposition 12.3. We have that

$$\Delta \hat{\pi}_1^I < \pi_1^I < \hat{\pi}_1^I,$$

so that a monopolist always has lower incentives to undertake innovation than a competitive firm.

Proof. See Exercise 12.6.
$$\Box$$

This result, which was first pointed out in Arrow's (1962) seminal paper, is referred to as the *replacement effect*. The terminology reflects the intuition for the

results; the monopolist has lower incentives to undertake innovation than the firm in a competitive industry, because with its innovation will replace its own already existing profits. In contrast, a competitive firm was making zero profits, and thus had no profits to replace.

An immediate and perhaps more useful corollary of this proposition is the following:

COROLLARY 12.1. An entrant will have stronger incentives to undertake an innovation than an incumbent monopolist.

The potential entrant is making zero profits without the innovation. If it undertakes the innovation it will become the ex post monopolist and make profits equal to π_1^I or $\hat{\pi}_1^I$. Both of these are greater than the additional profits that the incumbent would make by innovating, $\Delta \hat{\pi}_1^I$. This is a direct consequence of the replacement effect; while the incumbent would be replacing its own profit-making technology, the entrant would be replacing the incumbent. The replacement effect and this corollary imply that in many models entrants have stronger incentives to invest in R&D than incumbents.

The observation that entrants will often be the engine of process innovations takes us to the realm of Schumpeterian models. Joseph Schumpeter characterized the process of economic growth as one of creative destruction, meaning a process in which economic progress goes hand-in-hand with the destruction of some existing productive units. Put differently, innovation is driven by the prospect of monopoly profits. Because of the replacement effect, it will be entrants, not incumbents, that undertake greater R&D towards inventing and implementing process innovations. Consequently, innovations will displace incumbents and destroy their rents. According to Schumpeter, this process of creative destruction is the essence of the capitalist economic system. We will see, especially in Chapter 14, that the process of creative destruction can be the essence of economic growth as well.

In addition to providing an interesting description of the process of economic growth and highlighting the importance of the market structure, the process of creative destruction is important because it also brings political economy interactions to the fore of the question of economic growth. If economic growth will take place via creative destruction, it will create losers, in particular, the incumbents who are currently enjoying profits and rents. Since we expect incumbents to be politically powerful, this implies that many economic systems will create natural powerful opposition to the process of economic growth. Political economy of growth is partly about understanding the opposition of certain firms and individuals to technological progress and studying whether this opposition will be successful.

There is another, perhaps more surprising, implication of the analysis in this subsection. This relates to the business stealing effect, which is closely related to the replacement effect. The entrant, by replacing the incumbent, is also stealing the business of the incumbent. The above discussion suggests that this business stealing effect helps closing the gap between the private and the social values of innovation. It is also possible, however, for the business stealing effect to lead to excessive innovation by the entrant. To see the possibility of excessive innovation, let us first look at total surplus gain from an innovation starting with the monopolist. Suppose to simplify the discussion that the innovation in question is drastic, so that if the entrant undertakes this innovation, it can set the unconstrained monopoly price p^M as given by (12.2) above. Therefore, the social value of innovation is \widehat{S}_1^I as given by (12.5).

Proposition 12.4. It is possible that

$$\widehat{\mathcal{S}}_1^I < \widehat{\pi}_1^I$$
,

so that the entrant has excessive incentives to innovate.

Proof. See Exercise 12.8.

Intuitively, the social planner values the profits made by the monopolist, since these are part of the "producer surplus". In contrast, the entrant only values the profits that it will make if it undertakes the innovation. This is the essence of the business stealing effect and creates the possibility of excessive innovations. This result is important because it points out that, in general, it is not clear whether the equilibrium will involve too little or too much innovation. Whether it does so or not depends on how strong the business stealing effect is relative to the appropriability effect discussed above.

12.4. The Dixit-Stiglitz Model and "Aggregate Demand Externalities"

The analysis in the previous section focused on the private and the social values of innovations in a partial equilibrium setting. In growth theory, most of our interest will be in general equilibrium models of innovation. This requires us to have a tractable model of industry equilibrium, which can then be embedded in a general equilibrium framework. The most widely-used model of industry equilibrium is the model developed by Dixit and Stiglitz (1977) and Spence (1976), which captures many of the key features of Chamberlin's (1933) discussion of monopolistic competition. Chamberlin (1933) suggested that a good approximation to the market structure of many industries is one in which each firm faces a downward sloping demand curve (thus has some degree of monopoly power), but there is also free entry into the industry, so that each firm (or at the very least, the marginal firm) makes zero profits.

The distinguishing feature of the Dixit-Stiglitz model (or of the Dixit-Stiglitz-Spence model) is that it allows us to specify a structure of preferences that leads to constant monopoly markups. This turns out to be a very convenient feature in many growth models, though it also implies that this model may not be particularly well suited to situations in which market structure and competition affect monopoly markups. In this section, we present a number of variants of the Dixit Stiglitz model, and emphasize its advantages and shortcomings.

12.4.1. The Dixit-Stiglitz Model with a Finite Number of Products.

Consider a static economy that admits a representative household with preferences given by

(12.6)
$$U\left(c_{1},...,c_{N},y\right) = \left(\sum_{i=1}^{N} c_{i}^{\frac{\varepsilon-1}{\varepsilon}}\right)^{\frac{\varepsilon}{\varepsilon-1}} + v\left(y\right),$$

where $c_1, ..., c_N$ are N differentiated "varieties" of a particular good, and y stands for a generic goods, representing all other consumption. The function $v(\cdot)$ is strictly increasing, continuously differentiable and strictly concave. The parameter ε represents the *elasticity of substitution* between the differentiated products and we assume that $\varepsilon > 1$. The key feature of this utility function is that it features *love-for-variety*, meaning that the greater is the number of differentiated varieties that the individual consumes, the higher is his utility. More specifically, consider the case in which

$$c_1 = \dots = c_N = \frac{E_C}{N},$$

so that the individual spends a fixed amount of expenditure E_C distributed equally across all N varieties. Substituting this into (12.6), we obtain

$$U\left(\frac{E_C}{N}, ..., \frac{E_C}{N}, y\right) = N^{\frac{1}{\varepsilon - 1}} E_C + v\left(y\right),$$

which is strictly increasing in N (since $\varepsilon > 1$) and implies that for a fixed total expenditure E_C , the larger is the number of varieties over which this expenditure can be distributed, the higher is the utility of the individual. This is the essence of the love-for-variety utility function. What makes this utility function convenient is not only this feature, but also the fact that individual demands take a very simple iso-elastic form. To derive the demand for individual varieties, let us normalize the price of the y good to 1 and denote the price of variety i by p_i and the total money income of the individual by m. Then the budget constraint of the individual takes the form

(12.7)
$$\sum_{i=1}^{N} p_i c_i + y \le m.$$

The maximization of (12.6) subject to (12.7) implies the following first-order condition between varieties:

$$\left(\frac{c_i}{c_{i'}}\right)^{-\frac{1}{\varepsilon}} = \frac{p_i}{p_{i'}} \text{ for any } i,i'.$$

To write this first-order condition in a more convenient form, let us define

$$C \equiv \left(\sum_{i=1}^{N} c_{i}^{\frac{\varepsilon-1}{\varepsilon}}\right)^{\frac{\varepsilon}{\varepsilon-1}}$$

as the index of consumption of the N varieties. Moreover, let P denote the price index corresponding to the consumption index C. Then this first-order condition for i' = j and $i \neq j$ imply:

(12.8)
$$\left(\frac{c_j}{C}\right)^{-\frac{1}{\varepsilon}} = \frac{p_j}{P} \text{ for } j = 1, ..., N.$$

$$556$$

This first-order condition for the consumption index immediately implies that (see Exercise 12.10):

(12.9)
$$P \equiv \left(\sum_{i=1}^{N} p_i^{1-\varepsilon}\right)^{\frac{1}{1-\varepsilon}}.$$

Since P is the price index corresponding to the consumption index C, it is typically referred to as the *ideal price index*, and in many circumstances, it will be convenient to choose this ideal price index as the numeraire. Note, however, that we cannot set this as the price index in this particular instance, since we have already written the budget constraint in terms of money income, m, and also normalized the price of good y to 1.

In addition, the choice between C and y is also facilitated in this case, and boils down to the maximization of a semi-indirect utility function

$$U\left(C,y\right) = C + v\left(y\right),$$

where we have use the definition of the consumption index C. Similarly, combining (12.8) and (12.9) with the budget constraint, (12.7), we obtain a budget constraint expressed in terms of C and y,

$$PC + y \le m$$
.

Now the maximization of this semi-indirect utility function would respect to this budget constraint yields the following first-order condition:

$$v'(y) = \frac{1}{P},$$

which assumes that the solution is interior, an assumption we maintain throughout to simplify the discussion.

Since $v(\cdot)$ is strictly concave, $v'(\cdot)$ is strictly decreasing and can be inverted, so that we obtain

(12.10)
$$y = v'^{-1} \left(\frac{1}{P}\right)$$
$$C = m - v'^{-1} \left(\frac{1}{P}\right).$$

Next, let us consider the production of the varieties. Suppose that each variety can only be produced by a single firm, who is thus an effective monopolist for this particular commodity. The marginal cost of producing each of these varieties is constant and equal to ψ . Let us first write down the maximization problem of one of these monopolists:

(12.11)
$$\max_{p_i} \left(\left(\frac{p_i}{P} \right)^{-\varepsilon} C \right) (p_i - \psi),$$

where the term in the first parentheses is c_i (recall (12.8)) and the second is the difference between price and marginal cost. The complication in this problem comes from the fact that P and C are potentially functions of p_i . However, for N sufficiently large, the effect of p_i on these can be ignored and the solution to this maximization problem becomes very simple (see Exercise 12.11). This enables us to derive the optimal price in the form of a constant markup over marginal cost:

(12.12)
$$p_i = p = \frac{\varepsilon}{\varepsilon - 1} \psi \text{ for each } i = 1, ..., N.$$

This result follows because when the effect of firm i's price choice on P and C are ignored, the demand function facing the firm, (12.8), is iso-elastic with an elasticity $\varepsilon > 1$. Since each firm charges the same price, the ideal price index P can be computed as

(12.13)
$$P = N^{-\frac{1}{\varepsilon - 1}} \frac{\varepsilon}{\varepsilon - 1} \psi.$$

Using this expression, the profits for each firm are obtained as

$$\pi_i = \pi = N^{-\frac{\varepsilon}{\varepsilon-1}} C \frac{1}{\varepsilon-1} \psi$$
 for each $i = 1, ..., N$.

Profits are decreasing in the price elasticity for the usual reasons. In addition, profits are increasing in C, since this is the total amount of expenditure on these differentiated goods, and they are decreasing in N, since given C, a larger number of varieties means less spending on each variety.

However, the total impact of N on profits can be positive. This is because, substituting for P from (12.13), we obtain

$$C = \frac{1}{P} \left(m - v'^{-1} \left(N^{\frac{1}{\varepsilon - 1}} \frac{\varepsilon - 1}{\varepsilon \psi} \right) \right)$$

and

$$\pi = \frac{1}{\varepsilon N} \left(m - v'^{-1} \left(N^{\frac{1}{\varepsilon - 1}} \frac{\varepsilon - 1}{\varepsilon \psi} \right) \right).$$

It can be verified that depending on the form of the $v(\cdot)$ function, profits can be increasing in the number of varieties (see Exercise 12.12). This may at first appear somewhat surprising: typically, we expect a greater number of competitors to reduce profits. But the love-for-variety effect embedded in the Dixit-Stiglitz preferences creates a countervailing effect, which is often referred to as aggregate demand externalities in the macroeconomics literature. The basic idea is that when N increases, this raises the utility from consuming each of the varieties because of the love-for-variety effect. The impact of the entry of a particular variety (or the impact of the increase in the production of a particular variety) on the demand for other varieties is a pecuniary externality. This pecuniary externality will play an important role in many of the models of endogenous technological change and we will encounter it again in models of poverty traps in Chapter 22.

12.4.2. The Dixit-Stiglitz Model with a Continuum of Products. As discussed in the last subsection and analyzed further in Exercise 12.12, when N is finite, the equilibrium in which each firm charges the price given by (12.12) may be viewed as an approximation (where each firm only has a small effect on the ideal price index and thus ignores this effect). An alternative modeling assumption would be to assume that there is a continuum of varieties. When there is a continuum of varieties, (12.12) is no longer an approximation. Moreover, such a model will be more tractable because the number of firms, N, need not be an integer. For this reason, the version of the Dixit-Stiglitz model with a continuum of products is often used in the literature and will also be used in the rest of this book.

This version of the model is very similar to the one discussed in the previous subsection, except that the utility function of the representative household now takes the form

$$U\left(\left[c_{i}\right]_{i=0}^{N}, y\right) = \left(\int_{0}^{N} c_{i}^{\frac{\varepsilon-1}{\varepsilon}} di\right)^{\frac{\varepsilon}{\varepsilon-1}} + v\left(y\right),$$

where now N denotes the measure of varieties. The budget constraint facing the representative household is

$$\int_0^N p_i c_i di + y \le m.$$

Let us now define the consumption index as

$$C \equiv \left(\int_0^N c_i^{\frac{\varepsilon - 1}{\varepsilon}} di \right)^{\frac{\varepsilon}{\varepsilon - 1}}.$$

An identical analysis leads to utility maximizing decisions given by (12.8) and to the ideal price index

$$P = \left(\int_0^N p_i^{1-\varepsilon} di\right)^{\frac{1}{1-\varepsilon}}.$$

The expression for the semi-indirect utility function is similar

$$U\left(C,y\right) = C + v\left(y\right),$$

and using Using the definition of the ideal price index and (12.8), we obtain the budget constraint as

$$PC + y \le m$$
.

Equation (12.10) then determines y and C. Since the supplier of each variety is infinitesimal, their prices have no effect on P and C. Consequently, the profit-maximizing pricing decision in (12.12) obtains exactly, and each firm has profits given by

$$\pi = \frac{1}{\varepsilon N} \psi \left(m - v'^{-1} \left(N^{\frac{1}{\varepsilon - 1}} \frac{\varepsilon - 1}{\varepsilon \psi} \right) \right).$$

Now using this expression, we can endogenize the entry margin. Imagine, for example, that there is an infinite number of potential different varieties, and a particular firm can adopt one of these varieties at some fixed cost $\mu > 0$ and enter the market. Consequently, as in the Chamberlin's (1933) model of monopolistic competition, in equilibrium all varieties will make zero profits because of free entry. This implies that the following zero-profit condition has to hold for all entrants and thus for all varieties:

(12.14)
$$\frac{\gamma - 1}{\gamma N} \left(m - v'^{-1} \left(\frac{N^{\frac{1}{\varepsilon - 1}}}{\varepsilon \gamma} \right) \right) = \mu.$$

As we will see in the next chapter, there is an intimate link between entry by new products (firms) and technological change. Leaving a detailed discussion of this connection to the next chapter, here we can ask a simpler question: do the aggregate demand externalities imply that there is too little entry in a model of this sort? The answer is not necessarily. While the aggregate demand externalities

imply that firms do not take into account the positive benefits their entry creates on other firms, the business stealing effect implies that entry may also reduce the demand for existing products. Thus, in general, whether there is too little or too much entry in models of product differentiation depends on the details of the model and the values of the parameters (see Exercise 12.13).

12.4.3. Limit Prices in the Dixit-Stiglitz Model. We have already encountered how limit prices can arise in the previous section, when process innovations are non-drastic relative to the existing technology. Another reason why limit prices can arise is because of the presence of a "competitive" fringe of firms that can imitate the technology of monopolists. This type of competitive pressure from the fringe of firms is straightforward to incorporate into the Dixit-Stiglitz model and will be useful in later chapters as a way of parameterizing competitive pressures.

Let us assume that there is a large number of fringe firms that can imitate the technology of the incumbent monopolists. Let us assume that this imitation is equivalent to the production of a similar good and is not protected by patents. It may be reasonable to assume that the imitating firms will be less efficient than those who have invented the variety and produced it for a while. A simple way of capturing this would be to assume that while the monopolist creates a new variety by paying the fixed cost μ and then having access to a technology with the marginal cost of production of ψ , the fringe of firms do not pay any fixed costs, but can only produce with a marginal cost of $\gamma \psi$, where $\gamma > 1$.

Similar to the analysis in the previous section, if $\gamma \geq \varepsilon/(\varepsilon - 1)$, then the fringe is sufficiently unproductive that they cannot profitably produce even when the monopolists charge the unconstrained monopoly price given in (12.12). Instead, when $\gamma < \varepsilon/(\varepsilon - 1)$, the monopolists will be forced to charge a limit price. The same arguments as in the previous section establish that this limit price must take the form

$$p = \gamma \psi < \frac{\varepsilon}{\varepsilon - 1} \psi.$$

It is then straightforward to see that the entry condition that determines the number of varieties in the market will change to

$$N^{-\frac{\varepsilon}{\varepsilon-1}}\gamma\psi\left(m-v'^{-1}\left(\frac{N^{\frac{1}{\varepsilon-1}}}{\gamma\psi}\right)\right)=\mu.$$

12.4.4. Limitations. The most important limitation of the Dixit-Stiglitz model is the feature that makes it tractable: the constancy of markups as in equation (12.12). In particular, the model implies that the markup of each firm is independent of the number of varieties in the market. But this is a very special feature. Most industrial organization models imply that markups over marginal cost are declining in the number of competing products (see, for example, Exercise 12.14). While plausible, this makes endogenous growth models less tractable, because in many classes of models, endogenous technological change will correspond to a steady increase in the number of products N. If markups decline towards zero as N increases, this would ultimately stop the process of innovation and thus prevent sustained economic growth. The alternative would be to have a model in which some other variable, perhaps capital, simultaneously increases the potential markups that firms can charge. While such models are possible, they are more difficult than the standard Dixit-Stiglitz setup. For this reason, the literature typically focuses on Dixit-Stiglitz specifications.

12.5. Individual R&D Uncertainty and the Stock Market

The final issue we will discuss in this chapter involves uncertainty in the research process. As discussed at the beginning of the chapter, it is reasonable to presume that the output of research will be uncertain. This implies that individual firms undertaking research will face a stochastic revenue stream. When individuals are risk averse, this may imply that there should be a risk premium associated with such stochastic streams of income. This is not necessarily the case, however, when the following three conditions are satisfied:

- (1) there are many firms involved in research;
- (2) the realization of the uncertainty across firms is independent;

(3) consumers and firms have access to a "stock market," where each consumer can hold a *balanced portfolio* of various research firms.

In many of the models we study in the next two chapters, firms will face uncertainty (for example, regarding whether their R&D will be successful or how long their monopoly position will last), but the three conditions outlined here will be satisfied. When this is the case, even though each firm's revenue is risky, the balanced portfolio held by the representative the consumer will have deterministic returns. Here we illustrate this with a simple example.

EXAMPLE 12.2. Suppose that the representative household has a utility function over consumption given by u(c), where $u(\cdot)$ is strictly increasing, continuously differentiable and strictly concave, so that individual is risk averse. Moreover, let us assume that $\lim_{c\to 0} u'(c) = \infty$, so that the marginal utility of consumption at zero is very high. The individual starts with an endowment equal to y > 0. This endowment can be consumed or it can be invested in a risky R&D project. Imagine that the R&D project is successful with probability p and will have a return equal to 1 + R > 1/p per unit of investment. It is unsuccessful with probability 1 - p, in which case it will have a zero return. When this is the only project available, the individual would be facing consumption risk when it invests in this project. In particular, the maximization problem that determines how much he should invest will be a solution to the following expected utility maximization

$$\max_{x} (1-p) u (y-x) + pu (y+Rx).$$

The first-order condition of this problem implies that the optimal amount of investment in the risky research activity will be given by:

$$\frac{u'(y-x)}{u'(y+Rx)} = \frac{pR}{1-p}.$$

The assumption $\lim_{c\to 0} u'(c) = \infty$ implies that x < y, thus less than the full endowment of the individual will be invested in the research activity, even though this is a positive expected return project. Intuitively, the individual requires a risk premium to bear the consumption risk associated with the risky investment.

Next imagine a situation in which many different firms can independently invest in similar risky research ventures. Suppose that the success or failure of each project is independent of the others. Imagine that the individual invests an amount x/N in each of N projects. The Strong Law of Large Numbers implies that as $N \to \infty$, a fraction p of these projects will be successful and the remaining fraction 1-p will be unsuccessful. Therefore, the individual will receive (almost surely) a utility of

$$u(y + (p(1+R) - 1)x)$$
.

Since 1 + R > 1/p, this is strictly increasing in x, and implies that the individual would prefer to invest all of its endowment in the risky projects, i.e., x = y. Therefore, the ability to hold a balanced portfolio of projects with independently disputed returns allows the individual to diversify the risks and act in a risk-neutral manner. A similar logic will apply in many of the models we will study in the next three chapters; even though individual firms will have stochastic returns, the representative household will hold a balanced portfolio of all the firms in the economy and thus will have risk-neutral preferences in the aggregate. This will imply that the objective of each firm will be to maximize expected profits (without a risk premium).

12.6. Taking Stock

This chapter has reviewed a number of conceptual and modeling issues related to the economics of research and development. We have introduced the distinction between process and product innovations, macro and micro innovations, and also discussed the concept of innovation possibilities frontier and the importance of the non-rivalry of ideas.

We have also seen why ex post monopoly power is important to create incentives for research spending, how incentives to undertake innovations differ between competitive firms and monopolies, and how these compare to the social value of innovation. In this context, we have emphasized the importance of the appropriability effect, which implies that private value of innovation often falls short of the social value of innovation, because even with ex post monopoly power an innovating firm will not be able to appropriate the entire consumer surplus created by a better product or a cheaper process. We have also encountered the famous replacement effect, which implies that unless they have a cost advantage, incumbent monopolists will have weaker incentives to undertake research to improve their products than

entrants' incentives to improve over this product and replace the monopolist as the main supplier of the product. Despite the appropriability and the replacement effects, the amount of innovation in equilibrium can be excessive, because of another, countervailing force, the business stealing effect, which encourages firms to undertake innovations in order to become the new monopolist and take over ("steal") the monopoly rents. Therefore, whether there is too little or too much innovation in equilibrium depends on the market structure and the parameters of the model.

This chapter has also introduced the Dixit-Stiglitz-Spence (or for short the Dixit-Stiglitz) model, which will play an important role in the analysis of the next few chapters. This model enables a very tractable approach to Chamberlin type of monopolistic competition, where each firm has some monopoly power, but free entry ensures that all firms (or the marginal entrants) make zero profits. The Dixit-Stiglitz model is particularly tractable because the markup charged by monopolists is independent of the number of competing firms. This makes it an ideal model to study endogenous growth, because it will enable innovation to remain profitable even when the number of products or the number of machines increase continuously.

12.7. References and Literature

The literature on R&D in industrial organization is vast, and our purpose in this chapter has not been to review this literature, but to highlight the salient features that will be used in the remainder of the book. The reader who is interested in this area can start with Tirole (1990, Chapter 10), which contains an excellent discussion of the contrast between private and the social values of innovation. It also provides a simple introduction to patent races, which will feature later in the book. A more up-to-date reference that surveys the recent developments in the economics of innovation is Scotchmer (2005).

The classic reference on the private and social values of innovation is Arrow (1962). Schumpeter (1943) was the first to emphasize the role of monopoly in R&D and innovation. The importance of monopoly power for innovation and the indications of the non-rival nature of ideas are discussed in Romer (1990, 1993) and Jones (2006). Most of the industrial organization literature also emphasizes the importance of expost monopoly power and patent systems in providing incentives

for innovation. See, for example, Scotchmer (2005). This perspective has recently been criticized by Boldrin and Levine (2003).

The idea of creative destruction was also originally developed by Schumpeter. Models of creative destruction in the industrial organization literature include Reinganum (1983, 1985). Similar models in the growth literature are developed in Aghion and Howitt (1992, 1998).

Chamberlin (1933) is the classic reference on monopolistic competition. The Dixit-Stiglitz model is developed in Dixit and Stiglitz (1977) and is also closely related to Spence (1976). This model was first used for an analysis of R&D in Dasgupta and Stiglitz (1979). Tirole (1990, Chapter 7) discusses the Dixit-Stiglitz-Spence model and also other models of product innovation, including the Salop model, due to Salop (1979), which is presented in Exercise 12.14.

An excellent general discussion of issues of innovation and the importance of market size and profit incentives is provided in Schmookler (1966). Recent evidence on the effect of market size and profit incentives on innovation is discussed in Popp (2002), Finkelstein (2003) and Acemoglu and Linn (2004).

Mokyr (1990) contains an excellent history of innovation. Freeman (1982) also provides a survey of the qualitative literature on innovation and discusses the different types of innovations.

In this chapter and the rest of this part of the book, we will deal with monopolistic environments, where the appropriate equilibrium concept is not the competitive equilibrium, but one that incorporates game-theoretic interactions. Throughout the games we will study in this book will have complete information, thus the appropriate notion of equilibrium is the standard Nash equilibrium concept or when the game is multi-stage or dynamic, it is the subgame perfect Nash equilibrium. In these situations, equilibrium always refers to a Nash equilibrium or a subgame perfect Nash equilibrium, and we typically do not add the additional "Nash" qualification. We presume that the reader is familiar with these concepts. A quick introduction to the necessary game theory is provided in the Appendix of Tirole (1990), and a more detailed treatment can be found in Fudenberg and Tirole (1994), Myerson (1995) and Osborne on Rubinstein (1994).

12.8. Exercises

Exercise 12.1. Derive equation (12.2).

Exercise 12.2. Prove Proposition 12.1. In particular:

- (1) Show that even if $p^M = \psi$, the unique (Nash) equilibrium involves $q_1 = D(p^M)$ and $q_j = 0$ for all j > 1. Why is this?
- (2) Show that when $p^M > \psi$, any price $p_1 > \psi$ or $p_1 < \psi$ cannot be profit-maximizing. Show that there cannot be an equilibrium in which $p_1 = \psi$ and $q_j > 0$ for some j > 1 [Hint: find a profitable deviation for firm 1].
- (3) Prove that $\hat{\pi}_1^I > \pi_1^I$.

EXERCISE 12.3. Derive equation (12.5). Using these relationships, prove Proposition 12.2.

EXERCISE 12.4. Prove that if $\hat{\pi}_1^I > 0$, then $\hat{\mathcal{S}}_1^I > 0$ (where these terms are defined in Proposition 12.2).

EXERCISE 12.5. Consider the model in Section 12.3, and suppose that there is no patent protection for the innovating firm. The firm can undertake two different types of innovations at the same cost η . The first is a general technological improvement, which can be copied by all firms. It reduces the marginal cost of production to $\lambda^{-1}\psi$. The second is *specific* to the needs of the current firm and cannot be copied by others. It reduces the marginal cost of production by $\lambda' < \lambda$. Show that the firm would never adopt the λ technology, but may adopt λ' technology. Calculate the difference in the social values generated by these two technologies.

EXERCISE 12.6. Prove Proposition 12.3. In particular, verify that the conclusion is true even with limit pricing, i.e., $\Delta \hat{\pi}_1^I < \pi_1^I$.

EXERCISE 12.7. Consider the model in Section 12.3 with an incumbent monopolist and an entrant. Suppose that the cost of innovation for the incumbent is η , while for the entrant it is $\chi \eta$, where $\chi \geq 1$.

- (1) Explain why we may have $\chi > 1$.
- (2) Show that there exists $\bar{\chi} > 1$ such that if $\chi < \bar{\chi}$, the entrant has greater incentives to undertake innovation, and if $\chi > \bar{\chi}$, the incumbent has greater incentives to undertake innovation.

- (3) What is the effect of the elasticity of demand on the relative incentives of the incumbent and the entrant to undertake innovation.
- EXERCISE 12.8. (1) Prove Proposition 12.4 by providing an example in which there is excessive innovation incentives.
 - (2) What factors make excessive innovation more likely?

EXERCISE 12.9. The discussion in the text presumed a particular form of patent policy, which provided ex post monopoly power to the innovator. An alternative intellectual property right policy is licensing, where firms that have made an innovation can license the rights to use this innovation to others. This exercise asks you to work through the implications of this type of licensing. Throughout, we think of the licensing stage as follows: the innovator can make a take-it-or-leave-it-offer to one or many firms so that they can buy the rights to use the innovation (and produce as many units of the output as they like) in return for some licensing fee ν .

- (1) Consider the competitive environment we started with and show that if firm 1 is allowed to license its innovation to others, this can never raise its profits and it can never increase its incentives to undertake the innovation. Provide an intuition for this result.
- (2) Now modify the model, so that each firm has a strictly convex and increasing cost of producing, $\psi_1(q)$, and also has to pay a fixed cost of $\psi_0 > 0$ to be active (so that the average costs take the familiar inverse U shape). Show that licensing can be beneficial for firm 1 in this case and therefore increase incentives to undertake the innovation. Explain why the results differ between the two cases.

EXERCISE 12.10. Derive the expression for the ideal price index, (12.9), from (12.8) and the definition of the consumption index C.

EXERCISE 12.11. Consider the maximization problem in (12.11) and write down the first-order conditions taking into account the impact of p_i on P and C. Show that as $N \to \infty$, the solution to this problem converges to (12.12).

EXERCISE 12.12. In the Dixit-Stiglitz model, determine the conditions on the function $v(\cdot)$ such that an increase in N raises the profits of a monopolist.

EXERCISE 12.13. Suppose that $v(y) = y^{1-\alpha}/(1-\alpha)$ with $\alpha \in (0,1)$. Suppose also that new varieties can be introduced at the fixed cost μ .

- (1) Suppose that the allocation is determined by a social planner, which also decides prices. Characterize the number of varieties that a social planner would choose in order to maximize the utility of the representative household in this case.
- (2) Suppose that prices are given by (12.12). Characterize the number of varieties that the social planner would choose in order to maximize utility of the representative household in this case.
- (3) Characterize the equilibrium number of varieties (at which all monopolistically competitive variety producers makes zero profits) and compare this with the answers to the previous two parts. Explain the sources of differences between the equilibrium and the social planner's solution in each case.

EXERCISE 12.14. This exercise asks you to work through the Salop (1979) model of product differentiation, which differs from the Dixit-Stiglitz model in that equilibrium markups are declining in the number of firms. Imagine that consumers are located uniformly around a circle with perimeter equal to 1. The circle indexes both the preferences of heterogeneous consumers and the types of goods. The point where the consumer is located along the circle corresponds to the type of product that he most prefers. When a consumer at point x around the circle consumes a good of type z, his utility is

$$R - t \left| z - x \right| - p,$$

while if he chooses not to consume, his utility is 0. Here R can be thought of as the reservation utility of the individual, while t parameterizes the "transport" costs that the individual has to pay in order to consume a good that is away from his ideal point along the circle. Suppose that each firm has a marginal cost of ψ per unit of production

(1) Imagine a consumer at point x, with the two neighboring firms at points $z_1 > x > z_2$. As long as the prices of these firms are not much higher than those further a far, the consumer will buy from one of these two firms.

INTRODUCTION TO MODERN ECONOMIC GROWTH

Denote the prices of these two firms by p_1 and p_2 . Show that the price difference that would make the consumer indifferent between purchasing from the two firms satisfies

$$p_1 - p_2 = (2x - z_1 - z_2) t$$

with

$$t\left(z_1 - x\right) + p_1 \le R.$$

- (2) Suppose that p_1 and p_2 satisfy the above inequality. Then show that all $x' \in [z_2, x)$ strictly prefer to buy from firm 2 and all $x' \in (x, z_1]$ strictly prefer to buy from firm 1.
- (3) Now assume that there are three firms along the circle at locations $z_1 > z_2 > z_3$. Show that firm 2's profits are given by

$$\pi_2(p_1, p_2, p_3 \mid z_1, z_2, z_3) = (p_2 - \psi) \left(\frac{p_1 - p_2}{2t} + \frac{z_1 - z_2}{2} + \frac{p_3 - p_2}{2t} + \frac{z_2 - z_3}{2} \right)$$
 and calculate its profit maximizing price.

- (4) Now look at the location choice of firm 2. Suppose that $p_1 = p_3$. Show that it would like to locate half way between z_1 and z_3 .
- (5) Prove that in a symmetric equilibrium with N firms, the distance between any two firms will be 1/N.
- (6) Show that the symmetric equilibrium price with N equity-distant firms is

$$p = \psi + \frac{t}{N}.$$

(7) Explain why the markup here is a decreasing function of the number of firms, whereas it was independent of the number of firms in the Dixit-Stiglitz model.

CHAPTER 13

Expanding Variety Models

As emphasized in the previous chapter, the key to endogenous technological progress is that the R&D is a purposeful activity, undertaken for profits, and the knowledge (machines, blueprints, or new technologies) that it generates increases the productivity of existing factors. The first endogenous technological change models were formulated by Romer (1987 and 1990). Different versions have been analyzed by Segerstrom, Anant and Dinopoulos (1990), Grossman and Helpman (1991a,b), Aghion and Howitt (1992). Some of those will be discussed in the next chapter.

The simplest models of endogenous technological change are those in which the variety of inputs used by firms increases (expands) over time as a result of R&D undertaken by research firms. In this chapter, we focus on these expanding input (machine) variety models. In this model, research (R&D) leads to the creation of new varieties of machines (inputs), and a greater variety of machines leads to greater "division of labor," increasing the productivity of final good firms. This can therefore be viewed as a form of process innovation. An alternative, formulated and studied by Grossman and Helpman (1991a,b), focuses on product innovation. In this model, research leads to the invention of new goods, and because individuals have love-forvariety, they derive greater utility when they consume a greater variety of products. Consequently "real" income increases as a result of these product innovations. Since this variant of the model is slightly more difficult, we postpone its discussion to the end of this chapter.

In all of these models, and also in the models of quality competition we will see below, we will use the Dixit-Stiglitz constant elasticity structure introduced in the previous chapter.

13.1. The Lab Equipment Model of Growth with Product Varieties

We start with a particular version of the growth model with expanding varieties of inputs and an R&D technology such that only output is used in order to undertake research. This is sometimes referred to as the *lab equipment* model, since all that is required for research is investment in equipment or in laboratories—rather than the employment of skilled or unskilled workers or scientists.

13.1.1. Demographics, Preferences and Technology. Imagine an infinite-horizon economy in continuous time admitting a representative household with preferences

(13.1)
$$\int_{0}^{\infty} \exp\left(-\rho t\right) \frac{C\left(t\right)^{1-\theta} - 1}{1 - \theta} dt.$$

There is no population growth, and the total population of workers, L supplies labor inelastically throughout. We also assume, as discussed in the previous chapter, that the representative household owns a balanced portfolio of all the firms in the economy. Alternatively, we can think of the economy as consisting of many households with the same preferences as the representative household in each household holding a balanced portfolio of all the firms.

The unique consumption good of the economy is produced with the following aggregate production function:

(13.2)
$$Y(t) = \frac{1}{1-\beta} \left[\int_0^{N(t)} x(\nu, t)^{1-\beta} d\nu \right] L^{\beta},$$

where L is the aggregate labor input, N(t) denotes the different number of varieties of inputs (machines) available to be used in the production process at time t, and $x(\nu,t)$ is the total amount of input (machine) type ν used at time t. We assume that x's depreciate fully after use, thus they can be can be interpreted as generic inputs, as intermediate goods, as machines, or even as capital as long as we are comfortable with the assumption that there is immediate depreciation. The assumption that the inputs or machines are "used up" in production or depreciate immediately after being used makes sure that the amounts of inputs used in the past do not become additional state variables, and simplifies the exposition of the model (though the

results are identical without this assumption, see Exercise 13.20). Nevertheless, we refer to the inputs as "machines," which makes the economic interpretation of the problem easier.

The term $(1 - \beta)$ in the denominator is included for notational simplicity. Notice that for given N(t), which final good producers take as given, equation (13.2) exhibits constant returns to scale. Therefore, final good producers are competitive and are subject to constant returns to scale, justifying our use of the aggregate production function to represent their production possibilities set.

The budget constraint of the economy at time t is

$$(13.3) C(t) + X(t) + Z(t) \le Y(t),$$

where X(t) is investment or spending on inputs at time t and Z(t) is expenditure on R&D at time t, which comes out of the total supply of the final good.

We next need to specify how quantities of machines are created and how the new machines are invented. Let us first assume that once the blueprint of a particular input is invented, the research firm can create one unit of that machine at marginal cost equal to $\psi > 0$ units of the final good. We also assume the following form for innovation possibilities frontier, where new machines are created as follows:

$$\dot{N}\left(t\right) = \eta Z\left(t\right),\,$$

where $\eta > 0$, and the economy starts with some initial technology stock N(0) > 0. This implies that greater spending on R&D leads to the invention of new machines. Throughout, we assume that there is free entry into research, which means that any individual or firm can spend one unit of the final good at time t in order to generate a flow rate η of the blueprints of new machines. The firm that discovers these blueprints receives a fully-enforced perpetual patent on this machine.

There is no aggregate uncertainty in the innovation process. Naturally, there will be uncertainty at the level of the individual firm, but with many different research labs undertaking such expenditure, at the aggregate level, equation (13.4) holds deterministically.

Given the patent structure specified above, a firm that invents a new machine variety is the sole supplier of that type of machine, say machine of type ν , and sets

a price of $\chi(\nu, t)$ at time t to maximize profits. Since machines depreciate after use, $\chi(\nu, t)$ can be interpreted as a "rental price" as well.

The demand for machine of type ν is obtained by maximizing net aggregate profits of the final good sector as given by (13.2) minus the cost of inputs. Since machines depreciate after use and labor is hired on the spot market for its flow services, the maximization problem on the final good sector can be considered for each point in time separately, and simply requires the maximization of the instantaneous profits of a representative final good producer. These instantaneous profits can be obtained by subtracting the total inputs costs, the user costs of renting machines and labor costs, from the value of our production. Since machines depreciate fully after use, the user cost of renting machine ν at time t is $\chi(\nu,t)$. Therefore, the maximization problem at time t is:

(13.5)

$$\max_{[x(\nu,t)]_{lv\in[0,N(t)]},L} \frac{1}{1-\beta} \left[\int_{0}^{N(t)} x(\nu,t)^{1-\beta} d\nu \right] L^{\beta} - \int_{0}^{N(t)} \chi(\nu,t) x(\nu,t) d\nu - w(t) L.$$

The first-order condition of this maximization problem with respect to $x(\nu, t)$ for any $\nu \in [0, N(t)]$ yields the demand for machines from the final good sector. These demands take the convenient isoelastic form:

(13.6)
$$x(\nu, t) = \frac{L}{\chi(\nu, t)^{1/\beta}},$$

which only depends on the user cost of the machine and labor supply, and not on the interest rate, r(t), the wage rate, w(t), or the total measure of available machines, N(t).

Now consider the maximization problem of a monopolist owning the blueprint of a machine of type ν invented at time t. Since the representative household holds a balanced portfolio of all the firms in the economy and there is a continuum of firms, there will be no aggregate uncertainty, so each monopolist's objective is to maximize profits. Consequently, this monopolist chooses an investment plan and a sequence of capital stocks so as to maximize the present discounted value of profits starting from time t. Recalling that the interest rate at time t is r(t) and the marginal cost of producing machines (in terms of the final good) is ψ , the net present discounted

value can be written as:

(13.7)
$$V(\nu,t) = \int_{t}^{\infty} \exp\left[-\int_{t}^{s} r(s') ds'\right] \left[\chi(\nu,s) x(\nu,s) - \psi x(\nu,s)\right] ds$$

where r(t) is the market interest rate at time t. Alternatively, assuming that the value function is differentiable in time, this could be written in the form of Hamilton-Jacobi-Bellman equations as in Theorem 7.10 in Chapter 7:

(13.8)
$$r(t) V(\nu, t) - \dot{V}(\nu, t) = \chi(\nu, t) x(\nu, t) - \psi x(\nu, t),$$

where $x(\nu, t)$ and $\chi(\nu, t)$ are the profit-maximizing choices for the monopolist. Exercise 13.1 asks you to provide a different derivation of this equation than in Theorem 7.10.

13.1.2. Characterization of Equilibrium. An allocation in this economy is defined by the following objects: time paths of consumption levels, aggregate spending on machines, and aggregate R&D expenditure $[C(t), X(t), Z(t)]_{t=0}^{\infty}$, time paths of available machine types, $[N(t)]_{t=0}^{\infty}$, time paths of prices and quantities of each machine and the net present discounted value of profits from that machine, $[\chi(\nu, t), \chi(\nu, t), V(\nu, t)]_{\nu \in N(t), t=0}^{\infty}$, and time paths of interest rates and wage rates, $[r(t), w(t)]_{t=0}^{\infty}$.

An equilibrium is an allocation in which all existing research firms choose $[\chi(\nu,t),x(\nu,t)]_{\nu\in[0,N(t)],t=0}^{\infty}$ to maximize profits, the evolution of $[N(t)]_{t=0}^{\infty}$ is determined by free entry, the time paths of interest rates and wage rates, $[r(t),w(t)]_{t=0}^{\infty}$, are consistent with market clearing, and the time paths of $[C(t),X(t),Z(t)]_{t=0}^{\infty}$ are consistent with consumer optimization. We now characterize the unique equilibrium of this economy.

Let us start with the firm side. Since (13.6) defines isoelastic demands, the solution to the maximization problem of any monopolist $\nu \in [0, N(t)]$ involves setting the same price in every period (see Exercise 13.2):

(13.9)
$$\chi(\nu, t) = \frac{\psi}{1 - \beta} \text{ for all } \nu \text{ and } t.$$

That is, all monopolists charge a constant rental rate, equal to a mark-up over the marginal cost. Without loss of generality, let us normalize the marginal cost of

machine production to $\psi \equiv (1 - \beta)$, so that

$$\chi(\nu,t) = \chi = 1$$
 for all ν and t .

Profit-maximization also implies that each monopolist rents out the same quantity of machines in every period, equal to

(13.10)
$$x(\nu, t) = L \text{ for all } \nu \text{ and } t.$$

This gives monopoly profits as:

(13.11)
$$\pi(\nu,t) = (\chi(\nu,t) - \psi) x(\nu,t)$$
$$= \beta L \qquad \text{for all } \nu \text{ and } t.$$

The important implication of this equation is that each monopolist sells exactly the same amount of machines, charges the same price and makes the same amount of profits at all time points. This particular feature simplifies the analysis of endogenous technological change models with expanding variety.

Now substituting (13.6) and the machine prices into (13.2),

(13.12)
$$Y(t) = \frac{1}{1-\beta}N(t)L.$$

This is the major equation of the expanding product or input variety models. It shows that even though the aggregate production function exhibits constant returns to scale from the viewpoint of final good firms (which take N(t) as given), there are increasing returns to scale for the entire economy; (13.12) makes it clear that an increase in the variety of machines, N(t), raises the productivity of labor and that when N(t) increases at a constant rate, so will output per capita.

The labor demand of the final good sector follows from the first-order condition of maximizing (13.5) with respect to L and implies the equilibrium condition

(13.13)
$$w(t) = \frac{\beta}{1-\beta} N(t).$$

Finally, free entry into research implies that at all points in time we must have (13.14) $\eta V(\nu,t) \leq 1$, $Z(\nu,t) \geq 0$ and $(\eta V(\nu,t)-1) Z(\nu,t)=0$, for all ν and t, where $V(\nu,t)$ is given by (13.7). Recall that one unit of final good spend on R&D leads to the invention of η units of new inputs, each making profits given by (13.7). This free entry condition is written in the complementary slackness form, since

research may be very unprofitable and there may be zero R&D effort, in which case $\eta V(\nu,t)$ could be strictly less than 1. Nevertheless, for the relevant parameter values there will be positive entry and economic growth (and technological *progress*), so we often simplify the exposition by writing the free-and the condition as

$$\eta V(\nu, t) = 1.$$

Note also that since each monopolist $\nu \in [0, N(t)]$ produces machines given by (13.10), and there are a total of N(t) monopolists, the total expenditure on machines is

$$(13.15) X(t) = N(t) L.$$

Finally, the representative household's problem is standard and implies the usual Euler equation:

(13.16)
$$\frac{\dot{C}(t)}{C(t)} = \frac{1}{\theta}(r(t) - \rho)$$

and the transversality condition

(13.17)
$$\lim_{t \to \infty} \left[\exp\left(-\int_0^t r(s) \, ds\right) N(t) V(t) \right] = 0,$$

which is written in the "market value" form and requires the value of the total wealth of the representative household, which is equal to the value of corporate assets, N(t) V(t), not to grow faster than the discount rate (see Exercise 13.3).

In light of the previous equations, we can now define an equilibrium more formally as time paths of consumption, expenditures, R&D decisions and total number of varieties, $[C(t), X(t), Z(t), N(t)]_{t=0}^{\infty}$, such that (13.3), (13.15), (13.16), (13.17) and (13.14) are satisfied; time paths of prices and quantities of each machine and the net present discounted value of profits from that machine, $[\chi(\nu, t), x(\nu, t)]_{\nu \in N(t), t=0}^{\infty}$ that satisfy (13.9) and (13.10), time paths of interest rate and wages such that $[r(t), w(t)]_{t=0}^{\infty}$ (13.13) and (13.16), hold.

We define a balanced growth path equilibrium in this case to be one in which C(t), X(t), Z(t) and N(t) grow at a constant rate. Such an equilibrium can alternatively be referred to as a "steady state", since it is a steady state in transformed variables (even though the original variables grow at a constant rate). This is a feature of all the growth models and we will throughout use the terms steady state

and balanced growth path interchangeably when referring to endogenous growth models.

13.1.3. Balanced Growth Path. A balanced growth path (BGP) requires that consumption grows at a constant rate, say g_C , which is only possible from (13.16) if the interest rate is constant. Let us therefore look for an equilibrium allocation in which

$$r(t) = r^* \text{ for all } t,$$

where "*" refers to BGP values. Combining (13.9), (13.10) and a constant interest rate with (13.8), we also obtain that $\dot{V}(t) = 0$. Substituting this in either (13.7) or in (13.8), we obtain

$$(13.18) V^* = \frac{\beta L}{r^*},$$

where we have also substituted for the (constant) flow of rate of profits per period from (13.11). This equation is intuitive: a monopolist makes a flow profit of βL , and in BGP, this is discounted at the constant interest rate r^* .

Let us next suppose that the (free entry) condition (13.14) holds as an equality, in which case we also have

$$\frac{\eta \beta L}{r^*} = 1$$

This equation pins down the steady-state interest rate, r^* , as:

$$r^* = \eta \beta L$$

The consumer Euler equation, (13.16), then implies that the rate of growth of consumption must be given by

(13.19)
$$g_C^* = \frac{\dot{C}(t)}{C(t)} = \frac{1}{\theta} (r^* - \rho).$$

Moreover, it can be verified that the current-value Hamiltonian for the consumer's maximization problem is concave, thus this condition, together with the transversality condition, characterizes the optimal consumption plans of the consumer.

In a balanced growth path, consumption cannot grow at a different rate than total output (see Exercise 13.4), thus we must also have the growth rate of output in the economy is

$$g^* = g_C^*.$$

$$578$$

Therefore, given the BGP interest rate we can simply determine the long-run growth rate of the economy as:

(13.20)
$$g^* = \frac{1}{\theta} (\eta \beta L - \rho)$$

We next assume that

(13.21)
$$\eta \beta L > \rho \text{ and } (1 - \theta) \eta \beta L < \rho,$$

which will ensure that $g^* > 0$ and that the transversality condition is satisfied. We then obtain:

Proposition 13.1. Suppose that condition (13.21) holds. Then, in the above-described lab equipment expanding input-variety model, there exists a unique balanced growth path in which technology, output and consumption all grow at the same rate, g^* , given by (13.20).

PROOF. The preceding discussion establishes all the claims in the proposition except that the transversality condition holds. You are asked to check this in Exercise 13.6.

An important feature of this class of endogenous technological progress models is the presence of the *scale effect*, which we encountered in Section 11.4 in Chapter 11: the larger is L, the greater is the growth rate. The scale effect comes from a very strong form of the *market size effect* discussed in the previous chapter. As illustrated there, the increasing returns to scale nature of the technology (for example, as highlighted in equation (13.12)) is responsible for this strong form of the market size effect and thus for the scale effect. We will see below that it is possible to have variants of the current model that feature the market size effect, but not the scale effect.

13.1.4. Transitional Dynamics. It is also straightforward to see that there are no transitional dynamics in this model. To derive this result, let us go back to the value function for each monopolist. Substituting for profits, this gives

$$r(t) V(\nu, t) - \dot{V}(\nu, t) = \beta L.$$
579

Assuming that there is positive growth, free entry implies

$$\eta V(\nu, t) = 1.$$

Differentiating this with respect to time then yields $\dot{V}(\nu,t) = 0$, which is only consistent with $r(t) = r^*$ for all t, thus

$$r(t) = \eta \beta L$$
 for all t .

This establishes:

Proposition 13.2. Suppose that condition (13.21) holds. In the above-described lab equipment expanding input-variety model, with initial technology stock N(0) > 0, there is a unique equilibrium path in which technology, output and consumption always grow at the rate g^* as in (13.20).

At some level, this result is not too surprising. While the microfoundations and the economics of the expanding varieties model studied here are very different from the neoclassical AK economy, the mathematical structure of the model is very similar to the AK model (as most clearly illustrated by the derived equation for output, (13.12)). Consequently, as in the AK model, the economy always grows at a constant rate.

Even though the mathematical structure of the model is similar to the neoclassical AK economy, it is important to emphasize that the economics here is very different. The equilibrium in Proposition 13.2 exhibits endogenous technological progress. In particular, research firms spend resources in order to invent new inputs. They do so because, given their patents, they can profitably sell these inputs to final good producers. It is therefore profit incentives that drive R&D, and R&D drives economic growth. We have therefore arrived to our first model in which market-shaped incentives determine the rate at which the technology of the economy evolves over time.

13.1.5. Pareto Optimal Allocations. The presence of monopolistic competition implies that the competitive equilibrium is not necessarily Pareto optimal. In particular, the current model exhibits a version of the aggregate demand externalities discussed in the previous chapter. To contrast the equilibrium allocations

with the Pareto optimal allocations, we set up the problem of the social planner and derive the optimal growth rate. Notice that the social planner will also use the same quantity of all types of machines in production, but because of the absence of a markup, this quantity will be different than in the equilibrium allocation. The social planner will also take into account the effect of an increase in the variety of inputs on the overall productivity in the economy, which monopolists did not because they did not appropriate the full surplus from inventions.

More explicitly, given N(t), the social planner will choose

$$\max_{[x(\nu,t)]_{\nu\in[0,N(t)]},L} \frac{1}{1-\beta} \left[\int_0^{N(t)} x(\nu,t)^{1-\beta} d\nu \right] L^{\beta} - \int_0^{N(t)} \psi x(\nu,t) d\nu,$$

which only differs from the equilibrium profit maximization problem, (13.5), because the marginal cost of machine creation, ψ , is used as the cost of machines rather than the monopoly price, and the cost of labor is not subtracted. Recalling that $\psi \equiv 1-\beta$, the solution to this program involves

$$x^{S}(\nu,t) = \frac{L}{(1-\beta)^{1/\beta}},$$

so that the social planner's output level will be

$$Y^{S}(t) = \frac{(1-\beta)^{-(1-\beta)/\beta}}{1-\beta} N^{S}(t) L$$
$$= (1-\beta)^{-1/\beta} N^{S}(t) L,$$

where superscripts "S" are used to emphasize that the level of technology and thus the level of output will differ between the social planner's allocation and the equilibrium allocation. The aggregate resource constraint is still given by (13.3). Let us define net output, which subtracts the cost of machines from total output, as

$$\tilde{Y}^{S}\left(t\right) \equiv Y^{S}\left(t\right) - X^{S}\left(t\right).$$

This is relevant, since it is not output that will be distributed between R&D expenditure and consumption. We obtain

$$\tilde{Y}^{S}(t) = (1 - \beta)^{-1/\beta} N^{S}(t) L - \int_{0}^{N^{S}(t)} \psi x^{S}(\nu, t) d\nu
= (1 - \beta)^{-1/\beta} N^{S}(t) L - (1 - \beta)^{-(1 - \beta)/\beta} N^{S}(t) L
= (1 - \beta)^{-1/\beta} \beta N^{S}(t) L.$$

Given this and (13.4), the maximization problem of the social planner can be written as

$$\max \int_{0}^{\infty} \frac{C(t)^{1-\theta} - 1}{1 - \theta} \exp(-\rho t) dt$$

subject to

$$\dot{N}(t) = \eta (1 - \beta)^{-1/\beta} \beta N(t) L - \eta C(t).$$

In this problem, N(t) is the state variable, and C(t) is the control variable. Let us set up the current-value Hamiltonian

$$\hat{H}\left(N,C,\mu\right) = \frac{C\left(t\right)^{1-\theta} - 1}{1-\theta} + \mu\left(t\right) \left[\eta\left(1-\beta\right)^{-1/\beta} \beta N\left(t\right) L - \eta C\left(t\right)\right].$$

The necessary conditions are

$$\hat{H}_{C}(N,C,\mu) = C(t)^{-\theta} = \eta \mu(t) = 0$$

$$\hat{H}_{N}(N,C,\mu) = \mu(t) \eta (1-\beta)^{-1/\beta} \beta L = \rho \mu(t) - \dot{\mu}(t)$$

$$\lim_{t \to \infty} \left[\exp(-\rho t) \mu(t) N(t) \right] = 0.$$

It can be verified easily that the current-value Hamiltonian of the social planner is concave, thus the necessary conditions are also sufficient for an optimal solution.

Combining these necessary conditions, we obtain the following growth rate for consumption in the social planner's allocation (see Exercise 13.7):

(13.22)
$$\frac{\dot{C}^{S}(t)}{C^{S}(t)} = \frac{1}{\theta} \left(\eta \left(1 - \beta \right)^{-1/\beta} \beta L - \rho \right),$$

which can be directly compared to the growth rate in the decentralized equilibrium, (13.20). The comparison boils down to that of

$$(1-\beta)^{-1/\beta}\beta$$
 to β ,

and it is straightforward to see that the former is always greater since $(1-\beta)^{-1/\beta} > 1$ by virtue of the fact that $\beta \in (0,1)$. This implies that the socially-planned economy will always grow faster than the decentralized economy

Proposition 13.3. In the above-described expanding input-variety model, the decentralized equilibrium is not Pareto optimal and always grows less than the allocation that would maximize utility of the representative household. The Pareto

optimal allocation involves a constant growth rate given by

$$g^{S} = \frac{1}{\theta} \left(\eta \left(1 - \beta \right)^{-1/\beta} \beta L - \rho \right)$$

starting with any N(0) > 0.

PROOF. Most of the proof is provided in the preceding discussion. Exercise 13.9 asks you to show that the Pareto optimal allocation always involves a constant growth rate and no transitional dynamics.

Intuitively, the Pareto optimal growth rate is greater than the equilibrium growth rate because the social planner values innovation more. The greater social value of innovations stems from the fact that the social planner is able to use the machines more intensively after innovation, since the monopoly markup reducing the demand for machines is absent in the social planner's allocation. It is interesting to observe that one of the advantages of the lab equipment model studied in this section is that the only source of inefficiency in the equilibrium allocation is a pecuniary externality, and results from the monopoly markups (and is thus related to the aggregate demand externalities discussed in the previous chapter). Other models of endogenous technological progress we will study in this chapter incorporate technological spillovers and thus generate inefficiencies both because of the pecuniary externality isolated here and because of the standard technological spillovers.

- 13.1.6. Policy in Models of Endogenous Technological Progress. The divergence between the decentralized equilibrium and the socially planned allocation introduces the possibility of Pareto-improving policy interventions. There are two natural alternatives to consider:
 - (1) Subsidies to Research: by subsidizing research, the government can increase the growth rate of the economy, and this can be turned into a Pareto improvement if taxation is not distortionary and there can be appropriate redistribution of resources so that all parties benefit.
 - (2) Subsidies to Capital Inputs: inefficiencies also arise from the fact that the decentralized economy is not using as many units of the machines/capital inputs (because of the monopoly markup); so subsidies to capital inputs

given to final good producers would also be useful in increasing the growth rate.

Moreover, it is noteworthy that as in the first-generation endogenous growth models, a variety of different policy interventions, including taxes on investment income and subsidies of various forms, will have growth effects not just level effects in this framework (see, for example, Exercise 13.11).

Naturally, once we start thinking of policy in order to close the gap between the decentralized equilibrium and the Pareto optimal allocation, we also have to think of the objectives of policymakers and this brings us to political economy issues, which are the subject matter of Part 8. For that reason, we will not go into a detailed discussion of optimal policy (leaving some of this to you in Exercises 13.10-13.12). Nevertheless, it is useful to briefly discuss the role of competition policy in models of endogenous technological progress.

Recall that the optimal price that the monopolist charges for machines is

$$\chi = \frac{\psi}{1 - \beta}.$$

Imagine, instead, that a fringe of competitive firms can copy the innovation of any monopolist, but they will not be able to produce at the same level of costs (because the inventor has more know-how). In particular, as in the previous chapter, suppose that instead of a marginal cost ψ , they will have marginal cost of $\gamma\psi$ with $\gamma > 1$. If $\gamma > 1/(1-\beta)$, this fringe is not a threat to the monopolist, since the monopolist could set its ideal, profit maximizing, markup and the fringe would not be able to enter without making losses. However, if $\gamma < 1/(1-\beta)$, the fringe would prevent the monopolist from setting its ideal monopoly price. In particular, in this case the monopolist would be forced to set a "limit price", exactly equal to

$$(13.23) \chi = \gamma \psi.$$

This price formula follows immediately by noting that, if the price of the monopolist were higher than this, the fringe could undercut and make profits, since their marginal cost is equal to $\gamma\psi$. If it were below this, the monopolist could further increase its price without losing any customers to the fringe and make more profits. Thus, there is a unique equilibrium price given by (13.23).

When the monopolist charges this limit price, its profits per unit would be

profits per unit =
$$(\gamma - 1) \psi = (\gamma - 1) (1 - \beta)$$
,

which is less than β , the profits per unit that the monopolist made in the absence of the competitive fringe.

What is the implication of this on the rate of economic growth? It is straightforward to work out that in this case the economy would grow at a slower rate. For example, in the baseline model with the lab-equipment technology, this growth rate would be (see Exercise 13.13):

$$g^* = \frac{1}{\theta} \left(\eta \gamma^{-1/\beta} \left(\gamma - 1 \right) \left(1 - \beta \right)^{-(1-\beta)/\beta} L - \rho \right),$$

which is less than (13.20). Therefore, in this model, perhaps somewhat counterintuitively, greater competition, which reduces markups (and thus static distortions), also reduces long-run growth. This is because profits are important in this model to encourage innovation by new research firms. If these profits are cut, incentives for research are also reduced. We can also interpret γ as a parameter of anti-trust (competition) policy. A more strict anti-trust policy can correspond to a lower value of γ , reducing the markups that monopolists can charge. This analysis shows that in the baseline model of endogenous technological change anti-trust policy would reduce economic growth.

Naturally, welfare is not the same as growth, and some degree of competition reducing prices below the unconstrained monopolistic level might be useful for welfare depending on the discount rate of the representative household. Essentially, with a lower markup, households are happier in the present, but suffer slower consumption growth. The exact tradeoff between these two opposing effects depends on the discount rate of the representative household.

Similar results apply when we consider patent policy. In practice, patents are for limited durations. In the baseline model, we assumed that patents are perpetual; once a firm invents a new good, it has a fully-enforced patent forever and it becomes the monopolist for that good forever. If patents are enforced strictly, then this might rule out the competitive fringe from competing, restoring the growth rate of the economy to (13.20). Also, even in the absence of the competitive fringe, we

can imagine that once the patent runs out, the firm will cease making profits on its innovation. In this case, it can easily be shown that growth is maximized by having as long patents as possible. Again there is a tradeoff here between the equilibrium growth rate of the economy and the static level of welfare.

Perhaps, more important than these trade-offs between growth and level is the fact that the models discussed in this chapter do not feature an interesting type of competition among firms. The quality competition (Schumpeterian) models introduced in the next chapter will allow a richer analysis of the effect of competition on innovation and economic growth.

13.2. Growth with Knowledge Spillovers

In the model of the previous section, growth resulted from the use of final output for R&D. This is similar, in some way, to the endogenous growth model of Rebelo (1991) we studied in Chapter 11, since the accumulation equation is linear in accumulable factors. As a result, we saw that, in equilibrium, output took a linear form in the stock of knowledge (new machines), thus a AN form instead of the Rebelo's AK form.

An alternative is to have "scarce factors" used in R&D. In other words, instead of the lab equipment specification, we now have scientists as the key creators of R&D. The lab equipment model generated sustained economic growth by investing more and more resources in the R&D sector. This is impossible with scarce factors, since, by definition, a sustained increase in the use of these factors in the R&D sector is not possible. Consequently, with this alternative specification, there cannot be endogenous growth unless there are knowledge spillovers from past R&D, making the scarce factors used in R&D more and more productive over time. In other words, we now need current researchers to "stand on the shoulder of past giants". In fact, the original formulation of the endogenous technological change model by Romer (1990) relied on this type of knowledge-spillovers, assuming that researchers do indeed stand on the shoulders of past giants as part. While these types of knowledge spillovers might be important in practice, the lab equipment model studied in the previous section was a better starting point for us, since it clearly delineated the

role of technology accumulation and showed that growth need not be generated by technological externalities or spillovers.

Nevertheless, knowledge spillovers play a very important role in many models of economic growth and it is useful to see how the baseline endogenous technological progress model works in the presence of such spillovers. We now present the simplest version of the endogenous technological change model with knowledge spillovers. The environment is identical to that of the previous section, with the exception of the innovation possibilities frontier, which now takes the form

(13.24)
$$\dot{N}(t) = \eta N(t) L_R(t)$$

where $L_R(t)$ is labor allocated to R&D at time t. The term N(t) on the right-hand side captures spillovers from the stock of existing ideas. The greater is N(t), the more productive is an R&D worker. Notice that (13.24) imposes that these spillovers are proportional or linear. This linearity will be the source of endogenous growth in the current model. In the next section, we will see that a different kind of endogenous growth model can be formulated with less than proportional spillovers.

In (13.24), we interpret $L_R(t)$ as "regular labor". An alternative, which was originally used by Romer (1990), would be to suppose that only skilled workers or scientists can work in the knowledge-production (R&D) sector. Here we use the assumption that a homogeneous workforce is employed both in the R&D sector and in the final goods sector. The advantage of this formulation is that competition between the production and the R&D sectors for workers ensures that the cost of workers to the research sector is given by the wage rate in production sector. The only other change we need to make to the underlying environment is that now the total labor input in the aggregate production function (13.2) is $L_E(t)$ rather than L, since some of the workers are working in the R&D sector. Labor market clearing then requires that

$$L_R(t) + L_E(t) \le L.$$

The fact that not all workers are in the production sector implies that the aggregate output of the economy (by an argument similar to before) is given by

(13.25)
$$Y(t) = \frac{1}{1-\beta}N(t)L_E(t),$$

and profits of monopolists from selling their machines is

(13.26)
$$\pi\left(t\right) = \beta L_{E}\left(t\right).$$

The net present discounted value of a monopolist (for a blueprint ν) is still given by $V(\nu,t)$ as in (13.7) or (13.8), with the flow profits given by (13.26). However, the free entry condition is no longer the same as that which followed from equation (13.4). Instead, (13.24) implies the following free entry condition (when there is positive research):

(13.27)
$$\eta N(t) V(\nu, t) = w(t),$$

where N(t) is on the left-hand side because it parameterizes the productivity of an R&D worker, while the flow cost of undertaking research is hiring workers for R&D, thus is equal to the wage rate w(t).

The equilibrium wage rate must be the same as in the lab equipment model of the previous section, in particular, as in equation (13.13), since the final good sector is unchanged. Thus, we still have $w(t) = \beta N(t) / (1 - \beta)$. Moreover, balanced growth again requires that the interest rate must be constant at some level r^* . Using these observations together with the free entry condition, we obtain:

(13.28)
$$\eta N\left(t\right) \frac{\beta L_{E}\left(t\right)}{r^{*}} = \frac{\beta}{1-\beta} N\left(t\right).$$

Hence the BGP equilibrium interest rate must be

$$r^* = (1 - \beta) \eta L_E^*,$$

where L_E^* is the number of workers employed in production in BGP (given by $L_E^* = L - L_R^*$). The fact that the number of workers in production must be constant in BGP follows from (13.28). Now using the Euler equation of the representative household, (13.16), we have that for all t,

(13.29)
$$\frac{\dot{C}(t)}{C(t)} = \frac{1}{\theta} ((1-\beta) \eta L_E^* - \rho)$$
$$\equiv g^*.$$

To complete the characterization of the BGP equilibrium, we need to determine L_E^* . In BGP, (13.24) implies that the rate of technological progress satisfies $\dot{N}(t)/N(t) = \eta L_R^* = \eta (L - L_E^*)$. Moreover, by definition, we have the

BGP growth rate of consumption equal to the rate of technological progress, thus $g^* = \dot{N}(t)/N(t)$. This implies that the BGP level of employment is uniquely pinned down as

(13.30)
$$L_E^* = \frac{\theta \eta L + \rho}{(1 - \beta) \eta + \theta \eta}.$$

The rest of the analysis is unchanged. It can also be verified that there are no transitional dynamics in the decentralized equilibrium (see Exercise 13.15). It is also useful to note that there is again a scale effect here—greater L increases the interest rate and the growth rate in the economy.

Proposition 13.4. Consider the above-described expanding input-variety model with knowledge spillovers and suppose that

$$(13.31) (1-\theta)(1-\beta)\eta L_E^* < \rho < (1-\beta)\eta L_E^*,$$

where L_E^* is the number of workers employed in production in BGP, given by (13.30). Then there exists a unique balanced growth path equilibrium in which technology, output and consumption grow at the same rate, $g^* > 0$, given by (13.29) starting from any initial level of technology stock N(0) > 0.

PROOF. Most of the proof is given by the preceding discussion. Exercise 13.14 asks you to verify that the transversality condition is satisfied and that there are no transitional dynamics.

Also, as in the lab equipment model, the equilibrium allocation is Pareto suboptimal, and the Pareto optimal allocation involves a higher rate of output and consumption growth. Intuitively, while firms disregard the future increases in the productivity of R&D resulting from their own R&D spending, the social planner internalizes this effect (see Exercise 13.15).

13.3. Growth without Scale Effects

As we have seen, the models used so far feature a scale effect in the sense that a larger population, L, translates into a higher interest rate and a higher growth rate. This is problematic for three reasons as argued in a series of papers by Charles Jones and others:

- (1) Larger countries do not necessarily grow faster (though the larger market of the United States or European economies may have been an advantage during the early phases of the industrialization process. We will return to this issue in Chapter 22).
- (2) The population of most nations has not been constant. If we have population growth as in the standard neoclassical growth model, sample, $L(t) = \exp(nt) L(0)$, these models would not feature a balanced growth path. Instead, growth would become faster and faster over time, eventually leading to an infinite output in finite time, violating the transversality condition.
- (3) In the data, the total amount of resources devoted to R&D appears to increase steadily, but there is no associated increase in the aggregate growth rate.

These observations have motivated Jones (1995) to suggest a modified version of the baseline endogenous technological progress model. While the type of modification to remove scale effect can be formulated in the lab equipment model (see Exercise 13.19), it is conceptually simpler to do so in the context of the model with knowledge spillovers discussed in the previous section. In particular, in that model the scale effect can be removed by reducing the impact of knowledge spillovers.

More specifically, consider the model of the previous section with only two differences. First, there is population growth at the constant exponential rate n, so that $\dot{L}(t) = nL(t)$. The economy admits a representative household, which is also growing at the rate n, so that its preferences can be represented by the standard CRRA form:

(13.32)
$$\int_0^\infty \exp\left(-\left(\rho - n\right)t\right) \frac{C\left(t\right)^{1-\theta} - 1}{1 - \theta} dt,$$

where C(t) is consumption of the final good of the economy at time t, which is produced as before (with the production function (13.2)).

Second, in contrast to the knowledge-spillovers model studied in the previous section, the R&D sector only admits limited knowledge spillovers and (13.24) is replaced by

(13.33)
$$\dot{N}(t) = \eta N(t)^{\phi} L_R(t)$$

where $\phi < 1$ and $L_R(t)$ is labor allocated to R&D activities at time t. Labor market clearing now requires

(13.34)
$$L_{E}(t) + L_{R}(t) = L(t),$$

where $L_E(t)$ is the level of employment in the production sector, and the labor market clearing condition takes into account that population is changing over time.

The key assumption for the model is that $\phi < 1$. The case where $\phi = 1$ is the one analyzed in the previous section, and as commented above, with population growth this would lead to an exploding path, leading to infinite utility. However, the model is well behaved when $\phi < 1$.

Aggregate output and profits are given by (13.25) and (13.26) as in the previous section. An equilibrium is also defined similarly. Let us focus on the BGP, where a constant fraction of workers are allocated to R&D, and the interest rate and the growth rate are constant. Suppose that this BGP involves positive growth, so that the free entry condition holds as equality. Then, the BGP free entry condition can be written as (see Exercise 13.16)

(13.35)
$$\eta N(t)^{\phi} \frac{\beta L_E(t)}{r^*} = w(t).$$

As before, the equilibrium wage is determined by the production side, (13.13), as $w(t) = \beta N(t) / (1 - \beta)$. Combining this with the previous equation gives the following free entry condition

$$\eta N(t)^{\phi-1} \frac{(1-\beta) L_E(t)}{r^*} = 1.$$

Now differentiating this condition with respect to time, we obtain

$$(\phi - 1)\frac{\dot{N}(t)}{N(t)} + \frac{\dot{L}_{E}(t)}{L_{E}(t)} = 0.$$

Since in BGP, the fraction of workers allocated to research is constant, we must have $\dot{L}_E(t)/L_E(t) = n$. This implies that the BGP growth rate of technology is given by

(13.36)
$$g_N^* \equiv \frac{\dot{N}(t)}{N(t)} = \frac{n}{1 - \phi}.$$

From equation (13.12), this implies that total output grows at the rate $g_N^* + n$. But now there is population growth, so consumption per capita grows only at the rate

(13.37)
$$g_C^* = g_N^* = \frac{n}{1 - \phi}.$$

We can then use the consumer Euler equation, equivalent of (11.4) incorporating the fact that the discount factor is $\rho - n$ instead of ρ , to determine BGP interest rate as

$$r^* = \theta g_N^* + \rho - n$$
$$= \frac{\phi - (1 - \theta)}{1 - \phi} n + \rho > 0.$$

The most noteworthy feature is that this model generates sustained and exponential growth in income per capita in the presence of population growth. More interestingly, in order to achieve this growth rate, it allocates more and more of the labor force to R&D. The reason for this is that the technology for creating new ideas, (13.33), only features limited spillovers, thus to maintain sustained growth, more resources need to be allocated to R&D.

PROPOSITION 13.5. In the above-described expanding input-variety model with limited knowledge spillovers as given by (13.33), starting from any initial level of technology stock N(0) > 0, there exists a unique balanced growth path equilibrium in which, technology and consumption per capita grow at the rate g_N^* as given by (13.36), and output grows at rate $g_N^* + n$.

This analysis therefore shows that sustained equilibrium growth of per capita income is possible in an economy with growing population. Intuitively, instead of the linear (proportional) spillovers in the baseline Romer model, the current model allows only a limited amount of spillovers. Without population growth, these spillovers would affect the level of output, but would not be sufficient to sustain long-run growth. Continuous population growth, on the other hand, steadily increases the market size for new technologies and generates growth from these limited spillovers. While this pattern is referred to as "growth without scale effects," it is useful to

note that there are two senses in which there are limited scale effects in these models. First, a faster rate of population growth translates into a higher equilibrium growth rate. Second, a larger population size leads to higher output per capita (see Exercise 13.18). It is not clear whether the data support these types of scale effects either. Put differently, some of the evidence suggested against the scale effects in the baseline endogenous technological change models may be inconsistent with this class of models as well. For example, there does not seem to be any evidence in the postwar data or from the historical data of the past 200 years that faster population growth leads to a higher equilibrium growth rate. In addition, the evidence that countries with larger markets are not necessarily richer is also inconsistent with the weaker scale effects implied by these models.

It is also worth noting that these models are sometimes referred to as "semiendogenous growth" models, because while they exhibit sustained growth, the per capita growth rate of the economy, (13.37), is determined only by population growth and technology, and does not respond to taxes or other policies. Some papers in the literature have developed models of endogenous growth without scale effects, with equilibrium growth responding to policies, though this normally requires a combination of restrictive assumptions.

13.4. Growth with Expanding Product Varieties

Finally, we will briefly discuss the equivalent model in which growth is driven by *product innovations*, that is, by expanding product varieties rather than expanding varieties of inputs. The economy is in continuous time and has constant population L. It admits a representative household with preferences given by

(13.38)
$$\int_0^\infty \exp(-\rho t) \log C(t) dt,$$

where

(13.39)
$$C(t) \equiv \left[\int_{0}^{N(t)} c(\nu, t)^{\frac{\varepsilon - 1}{\varepsilon}} d\nu \right]^{\frac{\varepsilon}{\varepsilon - 1}}$$

is the consumption index, which is a CES aggregate of the consumption of different varieties. Here $c(\nu, t)$ denotes the consumption of product ν at time t, while N(t) is the total measure of products. We assume throughout that $\varepsilon > 1$. Therefore,

we have replaced expanding input varieties with expanding product varieties. The log specification in this utility function is for simplicity, and can be replaced by a CRRA utility function.

The patent to produce each product $\nu \in [0, N(t)]$ belongs to a monopolist, and monopolist who invents the blueprints for new products receives a fully enforced perpetual patent on this product. Each product can be produced with the technology

$$(13.40) y(\nu,t) = l(\nu,t),$$

where $l(\nu, t)$ is labor allocated to the production of this variety. Since we have closed economy, $y(\nu, t) = c(\nu, t)$.

As in model with knowledge spillovers of Section 13.2, we assume that new products can be produced with the production function

$$\dot{N}(t) = \eta N(t) L_R(t).$$

The representative household now determines both the allocation of its expenditure on different varieties and the time path of consumption expenditures. We assume that the economy is closed and there is no capital, thus all output must be consumed. Nevertheless, the consumer Euler equation will now apply to determine the equilibrium interest rate. Labor market clearing requires that

(13.42)
$$\int_{0}^{N(t)} l(\nu, t) d\nu + L_{R}(t) \leq L.$$

Let us start with expenditure decisions. Since the representative household has Dixit-Stiglitz preferences, the following consumer demands can be derived (see Exercise 13.22):

(13.43)
$$c\left(\nu,t\right) = \frac{\chi\left(\nu,t\right)^{-\varepsilon}}{\left(\int_{0}^{N(t)}\chi\left(\nu,t\right)^{1-\varepsilon}d\nu\right)^{\frac{-\varepsilon}{1-\varepsilon}}}C\left(t\right),$$

where $\chi(\nu, t)$ is the price of product variety ν at time t, and C(t) is defined in (13.39). The term in the denominator is the ideal price index raised to the power $-\varepsilon$. As before, it is most convenience to set this ideal price index as the numeraire,

so that the price of output at every instant is normalized to 1. Thus we impose

(13.44)
$$\left(\int_0^{N(t)} \chi(\nu, t)^{1-\varepsilon} d\nu\right)^{\frac{1}{1-\varepsilon}} = 1 \text{ for all } t.$$

With this choice of numeraire, we obtain the consumer Euler equation as (see Exercise 13.23):

(13.45)
$$\frac{\dot{C}(t)}{C(t)} = r(t) - \rho.$$

With similar arguments to before, the net present discounted value of that monopolist owning the patent for product ν can be written as

$$V(\nu,t) = \int_{t}^{\infty} \exp\left[-\int_{t}^{s} r(s') ds'\right] \left[\chi(\nu,s)c(\nu,s) - w(s) c(\nu,s)\right] ds,$$

where $w(t) c(\nu, t)$ is the total expenditure of the firm to produce a total quantity of $c(\nu, t)$ (given the production function (13.40) and the wage rate at time t equal to w(t)), while $\chi(\nu, t)c(\nu, t)$ is its revenue, consistent with the demand function (13.43). The maximization of the net present discounted value again requires profit maximization at every instant. Given the iso-elastic demand curve facing the firm in (13.43), this implies the following optimal monopoly price

$$\chi(\nu,t) = \frac{\varepsilon}{\varepsilon - 1} w(t)$$
 for all ν and t .

Since all firms charge the same price, they will all produce the same amount and employ the same amount of labor. At time t, there are N(t) products, so the labor market clearing condition (13.42) implies that

(13.46)
$$c(\nu,t) = l(\nu,t) = \frac{L - L_R(t)}{N(t)} \text{ for all } \nu \text{ and } t.$$

Consequently, the instantaneous profits of each monopolist at time t can be written as

(13.47)
$$\pi(\nu,t) = \chi(\nu,s)c(\nu,t) - w(t)c(\nu,t)$$
$$= \frac{1}{\varepsilon - 1} \frac{L - L_R(t)}{N(t)} w(t) \text{ for all } \nu \text{ and } t.$$

Since prices, sales and profits are equal for all monopolists, we can simplify notation by letting

$$V\left(t\right)=V\left(\nu,t\right)$$
 for all ν and $t.$

In addition, since $c(\nu, t) = c(t)$ for all ν ,

(13.48)
$$C(t) = N(t)^{\frac{\varepsilon}{\varepsilon-1}} c(t).$$

$$= (L - L_R(t)) N(t)^{\frac{1}{\varepsilon-1}},$$

where the second equality uses (13.46).

Labor demand comes from the research sector as well as from the final good producers. Labor demand from research can again be determined using the free entry condition. Assuming that there is positive research, so that the free entry condition holds as an equality, this takes the form

(13.49)
$$\eta N(t) V(t) = w(t).$$

Combining this equation with (13.47), we see that

$$\pi(t) = \frac{1}{\varepsilon - 1} (L - L_R(t)) \eta V(t),$$

where we use $\pi(t)$ to denote the profits of all monopolists at time t, which are equal. In BGP, where the fraction of the workforce working in research is constant, this implies that profits and the net present discounted value of monopolists are also constant. Moreover, in this case we must have

$$V\left(t\right) = \frac{\pi\left(t\right)}{r^{*}},$$

where r^* denotes the BGP interest rate. The previous two equations then imply

$$r^* = \frac{\eta}{\varepsilon - 1} \left(L - L_R^* \right),$$

with L_R^* denoting the BGP size of the research sector. The R&D employment level of L_R^* combined with the R&D sector production function, (13.41) then implies

$$\frac{\dot{N}\left(t\right)}{N\left(t\right)} = \eta L_R^*.$$

However, we also know from the consumer Euler equation, (13.45) combined with (13.48)

$$\frac{\dot{C}(t)}{C(t)} = r(t) - \rho$$

$$= \frac{1}{\varepsilon - 1} \frac{\dot{N}(t)}{N(t)},$$

$$596$$

which implies

$$\frac{\eta}{\varepsilon - 1} \left(L - L_R^* \right) - \rho = \frac{1}{\varepsilon - 1} \eta L_R^*,$$

or

$$L_R^* = \frac{L}{2} - \frac{\varepsilon - 1}{2\eta} \rho.$$

Consequently, the growth rate of consumption expenditure (and utility) is

(13.50)
$$g^* = \frac{1}{2} \left(\frac{\eta}{\varepsilon - 1} L - \rho \right).$$

This establishes:

Proposition 13.6. In the above-described expanding product variety model, there exists a unique BGP, in which aggregate consumption expenditure, C(t), grows at the rate g^* given by (13.50).

A couple of features are worth noting about this equilibrium. First, in this equilibrium, there is growth of "real income," even though the production function of each good remains unchanged. This is because, while there is no process innovation reducing costs or improving quality, the number of products available to consumers expands because of product innovations. Since the utility function of the representative household, (13.38), exhibits love-for-variety, the expanding variety of products increases utility. What happens to income depends on what we choose as the numeraire. The natural numeraire is the one setting the ideal price index, (13.44), equal to 1, which amounts to measuring incomes in similar units at different dates. With this choice of numeraire, real incomes grow at the same rate as C(t), at the rate g^* . Second, even though the equilibrium was characterized in a somewhat different manner than our baseline expanding input variety model, there is a close parallel between expanding product varieties and expanding input varieties. This can be seen, for example, in Exercise 13.21, which looks at an economy with expanding input varieties produced by labor. It can be verified that the structure of the equilibrium is very similar to the one studied here. Third, Exercise 13.24 will show that as in the other models of endogenous technological progress we have seen in this chapter, there are no transitional dynamics and the equilibrium is again Pareto suboptimal. Moreover, log preferences now ensure that the transversality condition is always satisfied. Finally, it can be verified that there is again a scale effect here. This discussion then reveals that whether one wishes to use the expanding input variety or the expanding product model is mostly a matter of taste, and perhaps one of context. Both models lead to a similar structure of equilibria, similar equilibrium growth rates and similar welfare properties.

13.5. Taking Stock

In this chapter, we had our first look at models of endogenous technological progress. The distinguishing feature of these models is the fact that profit incentives shape R&D spending and investments, which in turn determines the rate at which the technology of the economy evolves over time. At some level, there are many parallels between the models studied here and the Romer (1986) model of growth with externalities studied in Section 11.4 in Chapter 11; both have a mathematical structure similar to the neoclassical AK models (constant long-run growth rate, no transitional dynamics) and both generate externalities causing an equilibrium growth rate less than the Pareto optimal growth rate (because of physical capital externalities in the Romer (1986) model and because of aggregate demand externalities in the lab equipment model of Section 13.1 here, and because of a mixture of these in the other models studied in this chapter). The difference between the Romer (1986) model and the endogenous technological change model should not be understated, however. While one may interpret the Romer (1986) model as involving "knowledge accumulation," the accumulation of knowledge and technology is not an economic activity—it is a byproduct of other decisions (in this particular instance, individual physical capital accumulation decisions). Hence, while such a model may "endogenize" technology, it does so without explicitly specifying the costs and benefits of investing in new technologies. Since, as discussed in Chapter 3, technology differences across countries are likely to be important in accounting for their income differences, understanding the sources of technology differences is a major part of our effort to understand the mechanics of economic growth. In this respect, the models presented in this chapter constitute a major improvement over those we have encountered so far.

The models studied in this chapter, like those of the previous chapter, emphasize the importance of profits in shaping technology choices. We have also seen the role of monopoly power and patent length on the equilibrium growth rate. In addition, the same factors that influenced the equilibrium growth rate in the neoclassical AK model also affect equilibrium economic growth here. These include the discount rate, ρ , as well as taxes on capital income or corporate profits. Nevertheless, the effect of industrial market structure on equilibrium growth and innovation rates is somewhat limited in the current models because the Dixit-Stiglitz structure and expanding product or input varieties limit the extent to which firms can compete with each other. The models of quality competition in the next chapter will feature a richer interaction between market structure and equilibrium growth.

While the models in this chapter highlight certain major determinants of the rate of technological progress, another shortcoming of these models should be noted. The technology stock of a society is determined only by its own R&D. Thus technological differences will result simply from R&D differences. In the world of relatively free knowledge-flows, many countries will not only generate technological know-how by their own R&D but will also benefit from the advances in the world technology frontier. Consequently, in practice, technology adoption decisions and the patterns of technology diffusion may be equally important as, or more important than, R&D rates towards the invention of new technologies. Therefore, the major contribution of the models studied in this chapter to our knowledge may be not in pinpointing the exact source of technology differences across countries, but in their emphasis on the endogenous nature of technology and the set of factors that affect technological investments.

In addition, models of endogenous technological change are essential for understanding world economic growth, since presumably the world technology frontier does largely advance because of R&D. Therefore, for our purpose of understanding that world economic growth, the perspectives we have gained on the determinants of technological progress are important. Nevertheless, the AK structure of these models implies that they may have relatively little to say about why R&D investments and rapid technological progress has been a feature of the past 200 years, and

the stock of knowledge and output per capita did not exhibit steady growth before the 19th century. Some of these questions will be addressed later in the book.

13.6. References and Literature

Models of endogenous technological progress were introduced in Romer (1987 and 1990), and then subsequently analyzed by, among others, Segerstrom, Anant and Dinopoulos (1990), Grossman and Helpman (1991a,b), Aghion and Howitt (1992). The lab equipment model presented in Section 13.1 appears in Rivera-Batiz and Romer (1991). The model in Romer (1990) is similar to that presented in Section 13.2, but with skilled workers working in R&D. The critique of endogenous growth models because of scale effect is contained in Backus, Kehoe and Kehoe (1992) and in Jones (1995). The first of these papers pointed out that countries with larger sizes (either without adjustment or adjusted for international trade) do not grow faster in the postwar era. Jones (1995), on the other hand, focused on time-series patterns and pointed out the substantial increase in R&D inputs, for example, the total number of workers involved in research, with no corresponding increase in the equilibrium growth rate. Others argued that looking at the 20th century data may not be sufficient to reach a conclusion on whether there is a scale effect or not. Kremer (1993) argues, on the basis of estimates of world population, that there must have been an increase in economic growth over the past one million years. Laincz and Perreto (1996) argue that R&D resources allocated to specific product lines have not increased.

The model in Section 13.3 is similar to that presented in Jones (1995) and Jones (1999). As pointed out there, these models generate sustained growth of per capita income, but the growth rate of the economy does not respond to policies or preferences (given the rate of population growth). A number of authors have developed models of endogenous growth without scale effect, where policy might have an effect on the equilibrium growth rate. See, among others, Dinopoulos and Thompson (1998), Segerstrom (1998), Howitt (1999) and Young (1998). Aghion and Howitt (1998) and Ha and Howitt (2005) argue that semi-endogenous growth models along these lines also have difficulty when confronted with the time-series evidence.

The model of expanding product variety was first suggested by Judd (1985), but in the context of an exogenous growth model. The endogenous growth models with expanding product variety is presented in Grossman and Helpman (1991a,b). The treatment here is somewhat different from that in Grossman and Helpman, especially because we used the ideal price index as a numeraire, rather than Grossman and Helpman's choice of total expenditure as numeraire.

13.7. Exercises

Exercise 13.1. This exercise asks you to derive (13.8) from (13.7)

(1) Rewrite (13.7) at time t as:

$$V(\nu, t) = \int_{t}^{t+\Delta t} \exp\left[-\int_{t}^{s} r(\tau) d\tau\right] (\chi(\nu, s) - \psi) x(\nu, s) ds$$
$$+ \int_{t+\Delta t}^{\infty} \exp\left[-\int_{t+\Delta t}^{s} r(\tau) d\tau\right] [\chi(\nu, s) x(\nu, s) - \psi x(\nu, s)] ds$$

which is just an identity for any Δt . Interpret this equation and relate this to the *Principle of Optimality*.

(2) Show that for small Δt , this can be written as

$$V(\nu,t) = \Delta t \cdot (\chi(\nu,t) - \psi) x(\nu,t) + \exp(r(t)\Delta t) V(\nu,t+\Delta t) + o(\Delta t),$$

and thus derive the equation

$$\Delta t \cdot (\chi(\nu, t) - \psi) x(\nu, t) + \exp(r(t) \cdot \Delta t) V(\nu, t + \Delta t) - \exp(r(t) \cdot 0) V(\nu, t) + o(\Delta t) = 0,$$

where, recall that, $\exp(r(t) \cdot 0) = 1$. Interpret this equation and the significance of the term $o(\Delta t)$.

(3) Now divide both sides by Δt and take the limit $\Delta t \to 0$, to obtain

$$\left(\chi(\nu,t) - \psi\right)x(\nu,t) + \lim_{\Delta t \to 0} \frac{\exp\left(r\left(t\right) \cdot \Delta t\right)V(\nu,t + \Delta t) - \exp\left(r\left(t\right) \cdot 0\right)V(\nu,t)}{\Delta t} = 0.$$

(4) When the value function is differentiable in its time argument, the previous equations is equivalent to

$$\left(\chi(\nu,t) - \psi\right) x(\nu,t) + \left. \frac{\partial \left(\exp\left(r\left(t\right) \cdot \Delta t\right) V(\nu,t + \Delta t)\right)}{\partial t} \right|_{\Delta t = 0} = 0.$$

Now derive (13.8).

(5) Provide an economic intuition for the equation (13.8).

EXERCISE 13.2. Derive (13.9) and (13.10) from the profit maximization problem of a monopolist.

EXERCISE 13.3. Formulate the consumer optimization problem in terms of the current-value Hamiltonian and derive the necessary conditions. Show that these are equivalent to (13.16) and (13.17).

EXERCISE 13.4. Consider the expanding variety model of Section 13.1 and denote the BGP growth rates of consumption and total output by g_C^* and g^* .

- (1) Show that $g_C^* > g^*$ is not feasible.
- (2) Show that $g_C^* < g^*$ violates the transversality condition.

EXERCISE 13.5. This exercise asks you to construct and analyze the equivalent of the lab-equipment expanding variety model of Section 13.1 in discrete time. Suppose that the economy admits a representative household with preferences at time 0 given by

$$\sum_{t=0}^{\infty} \beta^{t} \frac{C(t)^{1-\theta} - 1}{1 - \theta},$$

with $\beta \in (0,1)$ and $\theta \geq 0$. Production technology is the same as in the text and the innovation possibilities frontier of the economy is given by

$$N(t+1) - N(t) = \eta Z(t).$$

- (1) Define an equilibrium.
- (2) Characterize the balanced growth path equilibrium and compare the structure of the equilibrium to that in Section 13.1.
- (3) Show that there are no transitional dynamics, so that starting with any N(0) > 0, the economy grows at a constant rate.

EXERCISE 13.6. Complete the proof of Proposition 13.1, in particular, showing that condition (13.21) is sufficient for the transversality condition to be satisfied.

EXERCISE 13.7. Derive the consumption growth rate in the socially-planned economy, (13.22).

EXERCISE 13.8. Consider the expanding input variety model of Section 13.1. Show that it is possible for the equilibrium allocation to satisfy the transversality condition, while the social planner's solution may violate it. Interpret this result. Does it imply that the social planner's allocation is less compelling?

EXERCISE 13.9. Complete the proof of Proposition 13.3, in particular showing that the Pareto optimal allocation always involves a constant growth rate and no transitional dynamics.

Exercise 13.10. Consider the expanding input variety model of Section 13.1.

- (1) Suppose that a benevolent government has access only to research subsidies, which can be financed by lump-sum taxes. Can these subsidies be chosen so as to ensure that the equilibrium growth rate is the same as the Pareto optimal growth rate? Can they be used to replicate the Pareto optimal equilibrium path? Would it be desirable for the government to use subsidies so as to achieve the Pareto optimal growth rate (from the viewpoint of maximizing social welfare at time t = 0)?
- (2) Suppose that the government now has only access to subsidies to machines, which can again be financed by lump-sum taxes. Can these be chosen to induce the Pareto optimal growth rate? Can they be used to replicate the Pareto optimal equilibrium path?
- (3) Will the combination of subsidies to machines and subsidies to research be better than either of these two policies by themselves?

EXERCISE 13.11. Consider the expanding input variety model of Section 13.1 and assume that corporate profits are taxed at the rate τ .

- (1) Characterize the equilibrium allocation.
- (2) Consider two economies with identical technologies and identical initial conditions, but with different corporate tax rates, τ and τ' . Determine the relative income of these two economies (possibly as a function of time).

EXERCISE 13.12. * Consider the expanding input variety model of Section 13.1, with one difference. A firm that invents a new machine receives a patent, which expires at the Poisson rate ι . Once the patent expires, that machine is produced competitively and is supplied to final good producers at marginal cost.

(1) Characterize the equilibrium in this case and show how the equilibrium growth rate depends on ι . [Hint: notice that there will be two different types of machines, supplied at different prices].

Introduction to Modern Economic Growth

- (2) What is the value of ι that maximizes the equilibrium rate of economic growth?
- (3) Show that a policy of $\iota = 0$ does not necessarily maximize social welfare at time t = 0.

EXERCISE 13.13. Consider the formulation of competition policy in subsection 13.1.6.

- (1) Characterize the equilibrium fully.
- (2) Write down the welfare of the representative household at time t = 0 in this equilibrium.
- (3) Maximize this welfare function by choosing a value of γ .
- (4) Why is the optimal value of γ not equal to some $\gamma^* \geq 1/(1-\beta)$? Provide an interpretation in terms of the trade-off between level and growth effects.
- (5) What is the relationship between the optimal value of γ and ρ . Interpret.

EXERCISE 13.14. Complete the proof of Proposition 13.4. In particular, show that the equilibrium path involves no transitional dynamics and that under (13.31), the transversality condition is satisfied.

EXERCISE 13.15. Characterize the Pareto optimal allocation in the economy of Section 13.2. Show that it involves a constant growth rate greater than the equilibrium growth rate in Proposition 13.4 and no transitional dynamics.

Exercise 13.16. Derive equation (13.35).

EXERCISE 13.17. Consider the model of endogenous technological progress with limited knowledge spillover as discussed in Section 13.3.

- (1) Characterize the transitional dynamics of the economy starting from an arbitrary N(0) > 0.
- (2) Characterize the Pareto optimal allocation and compare it to the equilibrium allocation in Proposition 13.5.
- (3) Analyze the effect of the following two policies: first, a subsidy to research; second, the patent policy, where each patent expires at the rate $\iota > 0$. Explain why the effects of these policies on economic growth are different than their effects in the baseline endogenous growth model.

EXERCISE 13.18. Consider the model in Section 13.3. Suppose that there are two economies with identical preferences, technology and initial conditions, except country 1 starts with population $L_1(0)$ and country 2 starts with $L_2(0) > L_1(0)$. Show that income per capita is always higher in country 2 than in country 1.

EXERCISE 13.19. Consider the lab equipment model of Section 13.1, but modify the innovation possibilities frontier to

$$\dot{N}(t) = \eta N(t)^{-\phi} Z(t),$$

where $\phi > 0$.

- (1) Define an equilibrium.
- (2) Characterize the market clearing factor prices and determine the free entry condition.
- (3) Show that without population growth, there will be no sustained growth in this economy.
- (4) Now consider population growth at the exponential rate n, and show that this model generates sustained equilibrium growth as in the model analyzed in Section 13.3.

EXERCISE 13.20. Consider the baseline endogenous technological change model with expanding machine varieties in Section 13.1. Suppose that x's now denote machines that do not immediately depreciate. In contrast, once produced these machines depreciate as an exponential rate δ . References and the rest of the production structure remain unchanged.

- (1) Define an equilibrium in this economy.
- (2) Formulate the maximization problem of producers of machines. [Hint: it is easier to formulate the problem in terms of machine rentals rather than machine sales].
- (3) Characterize the equilibrium in this economy and show that all the results are identical to those in Section 13.1.

EXERCISE 13.21. Consider the following model. Population at time t is L(t) and grows at the constant rate n (i.e., $\dot{L}(t) = nL(t)$). All agents have preferences given

by

$$\int_0^\infty \exp\left(-\rho t\right) \frac{C(t)^{1-\theta} - 1}{1 - \theta} dt,$$

where C is consumption defined over the final good of the economy. This good is produced as

$$Y(t) = \left[\int_0^N y(\nu, t)^{\beta} d\nu \right]^{1/\beta},$$

where $y(\nu, t)$ is the amount of intermediate good ν used in production at time t. The production function of each intermediate is

$$y(\nu, t) = l(\nu, t)$$

where $l(\nu, t)$ is labor allocated to this good at time t.

New goods are produced by allocating workers to the R&D process, with the production function

$$\dot{N}\left(t\right) = \eta N^{\phi}\left(t\right) L_{R}\left(t\right)$$

where $\phi \leq 1$ and $L_R(t)$ is labor allocated to R&D at time t. So labor market clearing requires $\int_0^{N(t)} l(\nu, t) d\nu + L_R(t) = L(t)$. Risk-neutral firms hire workers for R&D. A firm who discovers a new good becomes the monopoly supplier, with a perfectly and indefinitely enforced patent.

- (1) Characterize the balanced growth path equilibrium in the case where $\phi = 1$ and n = 0, and show that there are no transitional dynamics. Why is this? Why does the long-run growth rate depend on θ ? Why does the growth rate depend on L? Do you find this plausible?
- (2) Now suppose that $\phi = 1$ and n > 0. What happens? Interpret.
- (3) Now characterize the balanced growth path equilibrium when $\phi < 1$ and n > 0. Does the growth rate depend on L? Does it depend on n? Why? Do you think that the configuration $\phi < 1$ and n > 0 is more plausible than the one with $\phi = 1$ and n = 0?

EXERCISE 13.22. Derive equation (13.43). [Hint: use the first-order condition between two products ν and ν' , and then substitute into the budget constraint of the representative household with total expenditure denoted by C(t)].

INTRODUCTION TO MODERN ECONOMIC GROWTH

EXERCISE 13.23. Using (13.43) and the choice of numeraire in (13.44), set up the consumer optimization problem in the form of the current-value Hamiltonian. Derive the consumer Euler equation (13.45).

EXERCISE 13.24. Consider the model analyzed in Section 13.4.

- (1) Show that the allocation described in Proposition 13.6 always satisfies the transversality condition.
- (2) Show that in this model there are no transitional dynamics.
- (3) Characterize the Pareto optimal allocation and show that the equilibrium growth rate in Proposition 13.6 is less than the growth rate in the Pareto optimal allocation.

CHAPTER 14

Models of Competitive Innovations

The previous chapter presented the basic endogenous technological change models based on expanding input or product varieties. The advantage of these models is their relative tractability. While the expansion of the types of machines that can be used in production captures some of the flavor of process innovations, most of the process innovations we observe in practice either increase the quality of an existing product or reduce the costs of production. For example, in the expanding machine variety model, when a new computer is invented, it is used alongside all of the previous vintages of the computer. In fact, the increase in the varieties of computer types is important, since economic growth is driven precisely from the love-for-variety aspect of the Dixit-Stiglitz production function. However, in practice, when a better computer comes to the market, it does not complement previous models but replaces them. Therefore, in some fundamental sense, models of expanding machine variety do not provide a good description of innovation dynamics in practice because they do not capture the competitive aspect of innovations. Our purpose in this chapter is to develop tractable models of economic growth with "competitive innovations".

As Chapter 12 discussed, competitive innovations—involving quality improvements or cost reductions—introduce the replacement effect, which implies that entrants should be more active in the research process than incumbents. Competitive innovations therefore raise a number of novel and important issues. First, in contrast to the models of expanding varieties, there may be direct price competition between different producers with different vintages of quality or different costs of producing the same product. This will affect both the description of the growth process and a number of its central implications. For example, market structure and anti-trust policy can play potentially richer roles in models exhibiting this type of price competition. Second, competition between incumbents and entrants leads to the business

stealing effect we encountered in Chapter 12 and raises the possibility of excessive innovations. Finally, and perhaps most importantly, competitive innovations bring us to the realm of Schumpeterian creative destruction, since economic growth takes place with new firms replacing incumbents. For this reason, the models discussed in this chapter are often referred to *Schumpeterian* growth models, though we prefer the term *competitive innovations* here, since it emphasizes the distinctive feature of this class of models relative to models of expanding varieties.

This description suggests that a number of new and perhaps richer issues arise when we model competitive innovations. One may then expect models of competitive innovations to be significantly more complicated than expanding varieties models. This is not necessarily the case, however. In this chapter, we will present the basic models of competitive innovations, first proposed by Aghion and Howitt (1992) and then further developed by Grossman and Helpman (1991a,b) and Aghion and Howitt (1998). The literature on models of competitive innovations and Schumpeterian economic growth is now large and an excellent survey is presented in Aghion and Howitt (1998). Our purpose here is not to provide a detailed survey, but to emphasize the most important implications of these models for understanding crosscountry income differences and the process of economic growth. We will also present these models in a way that parallels the mathematical structure of the expanding varieties models, both to emphasize the similarities and clarify the differences. A number of distinct applications of these models are also discussed later in the chapter and in the exercises.

14.1. The Baseline Model of Competitive Innovations

14.1.1. Preferences and Technology. In this section, we present a tractable model of Schumpeterian growth. We choose the economy to be as similar to the baseline (lab equipment) expanding machine variety model as possible, both to emphasize the parallels in the mathematical structures between these models and to highlight the basic economic differences that come from the presence of competitive innovations. The economy is in continuous time and admits a representative household with the standard CRRA preferences, (13.1), as in the previous chapter. Population is constant at L and labor is supplied inelastically. The resource

constraint at time t again takes the form

$$(14.1) C(t) + X(t) + Z(t) \leq Y(t),$$

where C(t) is consumption, X(t) is aggregate spending on machines, and Z(t) is total expenditure on R&D at time t.

We again assume that there is a continuum of machines used in the production of a unique final good. Since there will be no expansion of inputs/machine variety, we normalize the measure of inputs to 1, and denote each machine line by $\nu \in [0, 1]$. The engine of economic growth here will be process innovations that lead to quality improvement. Let us first specify how the qualities of different machine lines change over time. Let $q(\nu, t)$ be the quality of machine line ν at time t. We assume the following "quality ladder" for each machine type:

(14.2)
$$q(\nu,t) = \lambda^{n(\nu,t)} q(\nu,0) \text{ for all } \nu \text{ and } t,$$

where $\lambda > 1$ and $n(\nu, t)$ denotes the number of innovations on this machine line between time 0 and time t. This specification implies that there is a ladder of quality for each machine type, and each innovation takes the machine quality up by one rung in this ladder. These rungs are proportionally equi-distant, so that each improvement leads to a proportional increase in quality by an amount $\lambda > 1$. Growth will be the result of these quality improvements.

The production function of the final good is similar to that in the previous chapter, except that now the quality of the machines matters for productivity. We write the aggregate production function of the economy as follows:

(14.3)
$$Y(t) = \frac{1}{1-\beta} \left[\int_0^1 q(\nu, t) x(\nu, t \mid q)^{1-\beta} d\nu \right] L^{\beta},$$

where $x(\nu, t \mid q)$ is the quantity of the machine of type ν of quality q used in the production process. An implicit assumption in this production function is that at any point in time only one quality of any machine is used. This is without loss of any generality, since in equilibrium only the highest-quality machines of each type will be used. This production function already indicates where the Schumpeterian process of *creative destruction* will come from: when a higher-quality machine is invented it will replace ("destroy") the previous vintage of machines.

We next specify the technology for producing machines of different qualities and the innovation possibilities frontier of this economy. First, new machine vintages are invented by R&D. The R&D process is cumulative, in the sense that new R&D builds on an existing machine type. For example, consider the machine line ν that has quality $q(\nu,t)$ at time t. R&D on this machine line will attempt to improve over this quality. If a firm spends $Z(\nu,t)$ units of the final good for research on this machine line, then it generates a flow rate $\eta Z(\nu,t)/q(\nu,t)$ of innovation. The innovation advances the knowhow on the production of this machine to the new rung of the quality ladder, thus creates a machine of type ν with quality $\lambda q(\nu,t)$. Note that one unit of R&D spending is proportionately less effective when applied to a more advanced machine. This is intuitive, since we expect research on more advanced machines to be more difficult. It is also convenient from a mathematical point of view, since the benefit of research is also increasing with the quality of the machine (in particular, the quality improvements are proportional, with an innovation increasing quality from $q(\nu,t)$ to $\lambda q(\nu,t)$. Note that the costs of R&D are identical for the current incumbent and new firms. We assume that there is free entry into research, thus any firm or individual can undertake this type of research on any of the machine lines.

As in the expanding varieties models of the previous chapter, the firm that makes an innovation has a perpetual patent on that new machine that it creates. However, note that the patent system does not preclude other firms undertaking research based on the product invented by this firm. We will discuss below how different patenting arrangements might affect incentives in this model.

Once a particular machine of quality $q(\nu,t)$ has been invented, any quantity of this machine can be produced at the marginal cost $\psi q(\nu,t)$. Once again, the fact that the marginal cost is proportional to the quality of the machine is natural, since producing higher-quality machines should be more expensive.

One noteworthy issue here concerns the identity of the firm that will undertake R&D and innovation. In the expanding varieties model, this was irrelevant, since machines could not be improved upon, so there was only R&D for new machines, and who undertook the R&D was not important. Here, in contrast, existing machines can be (and are) improved, and this is the source of economic growth. We have

already seen in Chapter 12 that if the cost of R&D are identical for incumbents and new firms, Arrow's replacement effect will imply that it will be the new entrants that undertake the R&D. The same applies in this model. The incumbent has weaker incentives to innovate, since it would be replacing its own machine, and thus destroying the profits that it is already making. In contrast, a new entrant does not have this replacement calculation in mind. As a result, with the same technology of innovation, it will always be the entrants that undertake the R&D investments in this model (see Exercise 14.1). This is an attractive implication, since it creates a real sense of creative destruction or churning. Of course in practice we observe established and leading firms undertaking innovations. This might be because the technology of innovation differs between incumbents and new potential entrants, or there is only a limited number of new entrants as in the model studied in Section 14.3 below (though in the current model this will not be sufficient, see Exercise 14.1).

14.1.2. Equilibrium. An allocation in this economy is similar to that in the previous chapter. It consists of time paths of consumption levels, aggregate spending on machines, and aggregate R&D expenditure $[C(t), X(t), Z(t)]_{t=0}^{\infty}$, time paths of machine qualities denoted by, $[q(\nu,t)]_{\nu\in[0,1],t=0}^{\infty}$, time paths of prices and quantities of each machine and the net present discounted value of profits from that machine, $[\chi(\nu,t\mid q), \chi(\nu,t), V(\nu,t\mid q)]_{\nu\in[0,1],t=0}^{\infty}$, and time paths of interest rates and wage rates, $[r(t), w(t)]_{t=0}^{\infty}$. We will now characterize the equilibrium in this economy.

Let us start with the aggregate production function for the final good producers. A similar analysis to that in the previous chapter implies that the demand for machines is given by

(14.4)
$$x(\nu, t \mid q) = \left(\frac{q(\nu, t)}{\chi(\nu, t \mid q)}\right)^{1/\beta} L \text{ for all } \nu \in [0, 1] \text{ and all } t,$$

where $\chi(\nu, t \mid q)$ refers to the price of machine type ν of quality $q(\nu, t)$ at time t. This expression stands for $\chi(\nu, t \mid q(\nu, t))$, but there should be no confusion in this notation since it is clear that q here refers to $q(\nu, t)$, and we will use this notation for other variables as well. The price $\chi(\nu, t \mid q)$ will be determined by the profit-maximizing calculations of the monopolist holding the patent for machine of type ν

of quality $q(\nu,t)$. Note that the demand from the final good sector for machines in (14.4) is iso-elastic as in the previous chapter, so the unconstrained monopoly price is again a constant markup over marginal cost. However, contrary to the situation in the previous chapter, there is now competition between firms that have access to different vintages of the machine. This implies that, as in our discussion in Chapter 12, we need to consider two regimes, one in which the innovation is "drastic" so that each firm can charge the unconstrained monopoly price, and the other one in which limit prices have to be used. Which regime we are in does not make any difference to the mathematical structure or to the substantive implications of the model. Nevertheless, we have to choose one of these two alternatives for consistency. Here we assume that the quality gap between a new machine and the machine that it replaces, λ , is sufficiently large, in particular, satisfies

(14.5)
$$\lambda \ge \left(\frac{1}{1-\beta}\right)^{\frac{1-\beta}{\beta}},$$

so that we are in the drastic innovations regime (see Exercise 14.6 for the derivation of this condition and Exercise 14.7 for the structure of the equilibrium under the alternative assumption). Let us also normalize $\psi = 1 - \beta$ as in the previous chapter, which implies that the profit-maximizing monopoly price is

(14.6)
$$\chi(\nu, t \mid q) = q(\nu, t).$$

Combining this with (14.4) implies that

$$(14.7) x(\nu, t \mid q) = L.$$

Consequently, the flow profits of a firm with the monopoly rights on the machine of quality q(v,t) can be computed as:

$$\pi (\nu, t \mid q) = \beta q (\nu, t) L.$$

This only differs from the flow profits in the previous chapter because of the presence of the quality term, $q(\nu,t)$. Next, substituting (14.4) into (14.3), we obtain that total output is given by

(14.8)
$$Y(t) = \frac{1}{1-\beta}Q(t)L,$$

$$614$$

where

(14.9)
$$Q(t) = \int_0^1 q(\nu, t) d\nu$$

is the average total quality of machines. This expression closely parallels the derived production function (13.12) in the previous chapter, except that instead of the number of machine varieties, N(t), labor productivity is determined by the average quality of the machines, Q(t). This expression also clarifies the reasoning for the particular functional form assumptions above. In particular, the reader can verify that it is the linearity of the aggregate production function of the final good, (14.3) in the quality of machines that makes labor productivity depend on average qualities. With alternative assumptions, a similar expression to (14.8) would still obtain, but with a more complicated aggregator of machine qualities than the simple average (see, for example, Section 14.3). As a byproduct, we also obtain that aggregate spending on machines is

(14.10)
$$X(t) = (1 - \beta) Q(t) L.$$

Similar to the previous chapter, labor, which is only used in the final good sector, receives an equilibrium wage rate of

(14.11)
$$w(t) = \frac{\beta}{1-\beta}Q(t)L.$$

We next specify the value function for the monopolist of variety ν of quality $q(\nu,t)$ at time t. As in the previous two chapters, despite the fact that each firm generates a stochastic stream of revenues, the presence of many firms with independent risks implies that each should maximize expected profits. The net present value of expected profits can be written in the Hamilton-Jacobi-Bellman form as follows

$$(14.12) r(t) V(\nu, t \mid q) - \dot{V}(\nu, t \mid q) = \pi(\nu, t \mid q) - z(\nu, t \mid q) V(\nu, t \mid q),$$

where $z(\nu, t \mid q)$ is the rate at which new innovations occur in sector ν at time t, while $\pi(\nu, t \mid q)$ is the flow of profits. This value function is somewhat different from the ones in the previous chapter (e.g., (13.8)), because of the last term on the right-hand side, which captures the essence of competitive innovations. When a new innovation occurs, the existing monopolist loses its monopoly position and is replaced by the

producer of the higher-quality machine. From then on, it receives zero profits, and thus has zero value. In writing this equation, we have made use of the fact that because of Arrow's replacement effect, it is an entrant that is undertaking the innovation, thus $z(\nu, t \mid q)$ corresponds to the flow rate at which the incumbent will be replaced by a new entrant.

Free entry again implies that we must have

(14.13)
$$\eta V(\nu, t \mid q) \ge \lambda^{-1} q(\nu, t) \text{ and } \eta V(\nu, t \mid q) = \lambda^{-1} q(\nu, t) \text{ if } Z(\nu, t \mid q) > 0.$$

In other words, the value of spending one unit of the final good should not be strictly positive. Recall that one unit of the final good spent on R&D for a machine of quality $\lambda^{-1}q$ has a flow rate of success equal to $\eta/\left(\lambda^{-1}q\right)$, and in this case, it generates a new machine of quality q, which will have a net present value gain of $V(\nu, t \mid q)$. If there is positive R&D, i.e., $Z(\nu, t \mid q) > 0$, then the free entry condition must hold as equality.

Note also that even though the quality of individual machines, the $q(\nu, t)$'s, are stochastic (and depend on success in R&D), as long as R&D expenditures, the $Z(\nu, t \mid q)$'s, are nonstochastic, average quality Q(t), and thus total output, Y(t), and total spending on machines, X(t), will be nonstochastic. This feature will significantly simplify notation and the analysis of this economy.

Consumer maximization again implies the familiar Euler equation,

(14.14)
$$\frac{\dot{C}(t)}{C(t)} = \frac{1}{\theta}(r(t) - \rho),$$

and the transversality condition takes the form

(14.15)
$$\lim_{t \to \infty} \left[\exp\left(-\int_0^t r(s) \, ds\right) \int_0^1 V(\nu, t \mid q) \, d\nu \right] = 0$$

for all q. This transversality condition follows because now the total value of corporate assets is $\int_0^1 V(\nu, t \mid q) d\nu$. Even though the evolution of the quality of each machine line is stochastic, the value of a machine of type ν of quality q at time t, $V(\nu, t \mid q)$, is nonstochastic. Either q is not the highest quality in this machine line, in which case $V(\nu, t \mid q)$ is equal to 0, or alternatively, it is given by (14.12).

These equations complete the description of the environment. An equilibrium can then be represented as time paths of consumption, aggregate spending on machines, and aggregate R&D, $[C(t), X(t), Z(t)]_{t=0}^{\infty}$ that satisfy (14.1), (14.10), (14.15), time paths of aggregate machine quality $[Q(t)]_{t=0}^{\infty}$ and value functions $[V(\nu, t \mid q)]_{\nu \in [0,1], t=0}^{\infty}$ consistent with (14.9), (14.12) and (14.13), time paths of prices and quantities of machines that have highest quality in their lines at that point in time and the net present discounted value of profits from those machines, $[\chi(\nu, t \mid q), \chi(\nu, t)]_{\nu \in [0,1], t=0}^{\infty}$ given by (14.6) and (14.7), and time paths of interest

 $\left[\chi\left(\nu,t\mid q\right),x\left(\nu,t\right)\right]_{\nu\in[0,1],t=0}^{\infty}$ given by (14.6) and (14.7), and time paths of interest rates and wage rates, $\left[r\left(t\right),w\left(t\right)\right]_{t=0}^{\infty}$ that are consistent with (14.11) and (14.14).

We will first focus on the balanced growth path (BGP) equilibrium where output and consumption grow at constant rates.

14.1.3. Balanced Growth Path Equilibrium. In the balanced growth path (BGP) equilibrium, consumption grows at the constant rate g_C^* . With familiar arguments, this must be the same rate as output growth, g^* . Moreover, from (14.14), the interest rate must be constant, i.e., $r(t) = r^*$ for all t.

If there is positive growth in this BGP equilibrium, then there must be research at least in some sectors. Since both profits and R&D costs are proportional to quality, whenever the free entry condition (14.13) holds for one machine type, it will hold for all of them. This, in turn, implies that

(14.16)
$$V(\nu, t \mid q) = \frac{q(\nu, t)}{\lambda \eta}.$$

Moreover, if it holds between t and $t + \Delta t$, $\dot{V}(\nu, t \mid q) = 0$, since the right hand side of equation (14.16) is constant over time— $q(\nu, t)$ refers to the quality of the machine supplied by the incumbent, which does not change. This implies that $z(\nu, t)$ must also be the same for all machine types, thus equal to some z(t). Moreover, in BGP, this rate will be constant and we will denote it by z^* . Then (14.12) implies

(14.17)
$$V(\nu, t \mid q) = \frac{\beta Lq(\nu, t)}{r^* + z^*}.$$

Notice the difference between this value function and those in the previous chapter: instead of the discount rate r^* , the effective discount rate is $r^* + z^*$, since incumbent monopolists understand that competitive innovations will replace them.

Combining this equation with (14.16), we obtain

$$(14.18) r^* + z^* = \lambda \eta \beta L.$$

Moreover, from the fact that $g_C^* = g^*$ and (14.14), we have that $g^* = (r^* - \rho)/\theta$, or (14.19) $r^* = \theta g^* + \rho.$

To solve for the BGP equilibrium, we need a final equation relating the BGP growth rate of the economy, g^* , to z^* . From (14.8)

$$\frac{\dot{Y}(t)}{Y(t)} = \frac{\dot{Q}(t)}{Q(t)}.$$

Next, note that, by definition, in an interval of time Δt , there will be z(t) Δt sectors that experience one innovation, and this will increase their productivity by λ . The measure of sectors experiencing more than one innovation within this time interval is $o(\Delta t)$ —i.e., it is second-order in Δt , so that as $\Delta t \to 0$, $o(\Delta t)/\Delta t \to 0$. Therefore, we have

$$Q(t + \Delta t) = \lambda Q(t) z(t) \Delta t + (1 - z(t) \Delta t) Q(t) + o(\Delta t).$$

Now subtracting Q(t) from both sides, dividing by Δt and taking the limit as $\Delta t \to 0$, we obtain

$$\dot{Q}(t) = (\lambda - 1) z(t) Q(t).$$

Therefore,

$$(14.20) g^* = (\lambda - 1) z^*.$$

Now combining (14.18)-(14.20), we obtained a BGP growth rate of output and consumption as:

(14.21)
$$g^* = \frac{\lambda \eta \beta L - \rho}{\theta + (\lambda - 1)^{-1}}.$$

This establishes the following proposition

Proposition 14.1. Consider the model of competitive innovations described above. Suppose that

(14.22)
$$\lambda \eta \beta L > \rho > (1 - \theta) \frac{\lambda \eta \beta L - \rho}{\theta + (\lambda - 1)^{-1}}.$$

Then, there exists a unique balanced growth path equilibrium in which average quality of machines, output and consumption grow at rate g^* given by (14.21). The rate of innovation is $g^*/(\lambda-1)$.

PROOF. Most of the proof is given in the preceding analysis. In Exercise 14.3 you are asked to check that the BGP equilibrium is unique and satisfies the transversality condition.

The above analysis illustrates that the mathematical structure of the model is quite similar to those analyzed in the previous chapter. Nevertheless, the feature of creative destruction, the process of incumbent monopolists being replaced by new entrants, is new and provides a very different interpretation of the growth process. We will return to some of the applications of creative destruction below.

Before doing this, we can also analyze transitional dynamics in this economy. Similar arguments to those used in the previous chapter establish the following result:

PROPOSITION 14.2. In the model of competitive innovations described above, starting with any average quality of machines Q(0) > 0, there are no transitional dynamics and the equilibrium path always involves constant growth at the rate g^* given by (14.21).

PROOF. See Exercise 14.4. \Box

A notable feature of the model, which is again related to the functional form of the aggregate production function (14.3), is that only the average quality of machines, Q(t), matters for the allocation of resources. Moreover, the incentives to undertake research are identical for two machine types ν and ν' , with different quality levels $q(\nu,t)$ and $q(\nu',t)$, thus there is no incentive to undertake different R&D investments for more and less advanced machines. This is again a feature of the functional forms chosen here, and Exercise 14.12 shows that in different circumstances this result may not apply. Nevertheless, the specification chosen in this section is appealing, since research directed at a broad range of machines and products seems to be a good approximation to reality.

14.1.4. Pareto Optimality. This equilibrium, like that of the endogenous technology model with expanding varieties, is typically Pareto suboptimal. The first reason for this is the appropriability effect, which results because monopolists are not able to capture the entire social gain created by an innovation. However,

competitive innovations also introduce the business stealing effect discussed in Chapter 12. Consequently, the equilibrium rate of innovation and growth can now be too high or too low. We now investigate this question.

We proceed as in the previous chapter, first deriving quantities of machines that will be used in the final good sector by the social planner. In the social planner's allocation there is no markup on machines, thus we have

$$x^{S}(\nu, t \mid q) = \frac{L}{\psi^{1/\beta}}$$
$$= (1 - \beta)^{-1/\beta} L.$$

Substituting this into (14.3), we obtain

$$Y^{S}(t) = (1 - \beta)^{-1/\beta} Q^{S}(t) L,$$

where again the superscript S refers to the social planner's allocation. The net output that can be distributed between consumption and research expenditure is

$$\tilde{Y}^{S}(t) \equiv Y^{S}(t) - X^{S}(t)$$

$$= (1 - \beta)^{-1/\beta} Q^{S}(t) L - \int_{0}^{1} \psi q(\nu, t) x^{S}(\nu, t \mid q) d\nu$$

$$= (1 - \beta)^{-1/\beta} \beta Q^{S}(t) L.$$

Moreover, given the specification of the innovation possibilities frontier above, the social planner can improve the aggregate technology as follows:

$$\dot{Q}^{S}(t) = \eta(\lambda - 1) Z^{S}(t),$$

since an R&D spending of $Z^{S}(t)$ will lead to discoveries of better vintages at the flow rate of η and each of these vintages increases average quality of machines by a proportional amount $\lambda - 1$.

Now, given this equation, the maximization problem of the social planner can be written as

$$\max \int_{0}^{\infty} \frac{C^{S}(t)^{1-\theta} - 1}{1 - \theta} \exp(-\rho t) dt$$

subject to

$$\dot{Q}^{S}(t) = \eta (\lambda - 1) (1 - \beta)^{-1/\beta} \beta Q^{S}(t) L - \eta (\lambda - 1) C^{S}(t),$$
620

where the constraint equation uses net output, (14.23), and the resource constraint, (14.1). In this problem, $Q^S(t)$ is the state variable, and $C^S(t)$ is the control variable. It can be verified that this problem satisfies all the assumptions of Theorem The current-value Hamiltonian for this problem can be written as

$$\hat{H}\left(Q^{S},C^{S},\mu^{S}\right) = \frac{C^{S}\left(t\right)^{1-\theta}-1}{1-\theta} + \mu^{S}\left(t\right) \left[\eta\left(\lambda-1\right)\left(1-\beta\right)^{-1/\beta}\beta Q^{S}\left(t\right)L - \eta\left(\lambda-1\right)C^{S}\left(t\right)\right].$$

The necessary conditions for a maximum are

$$\hat{H}_{C}\left(Q^{S}, C^{S}, \mu^{S}\right) = C^{S}(t)^{-\theta} = \mu^{S}(t) \, \eta \, (\lambda - 1) = 0$$

$$\hat{H}_{Q}\left(Q^{S}, C^{S}, \mu^{S}\right) = \mu^{S}(t) \, \eta \, (\lambda - 1) \, (1 - \beta)^{-1/\beta} \, \beta L = \rho \mu^{S}(t) - \dot{\mu}^{S}(t)$$

$$\lim_{t \to \infty} \left[\exp\left(-\rho t\right) \mu^{S}(t) \, Q^{S}(t)\right] = 0.$$

Moreover, it is straightforward to verify that the current-value Hamiltonian is concave in C and Q, so any solution to these necessary conditions is an optimal plan. Combining these conditions, we obtain the following growth rate for consumption in the social planner's allocation (see Exercise 14.5):

(14.24)
$$\frac{\dot{C}^{S}(t)}{C^{S}(t)} = g^{S} \equiv \frac{1}{\theta} \left(\eta \left(\lambda - 1 \right) \left(1 - \beta \right)^{-1/\beta} \beta L - \rho \right).$$

Clearly, total output and average quality will also grow at the rate g^S in this allocation.

Comparing g^S to g^* in (14.21), we can see that either could be greater. In particular, when λ is very large, $g^S > g^*$, and there is insufficient growth in the equilibrium. We can see this as follows: as $\lambda \to \infty$, $g^S/g^* \to (1-\beta)^{-1/\beta} > 1$. In contrast, to obtain an example in which there is excessive growth in the equilibrium, suppose that $\theta = 1$, $\beta = 1/2$, $\lambda = 1.0355$, $\eta = 1$, L = 1 and $\rho = 0.071$. In this case, it can be verified that $g^S \approx 0$, while $g^* \approx 0.015$.

This illustrates the counteracting influences of the appropriability and business stealing effects discussed above. The following proposition summarizes this result:

Proposition 14.3. In the model of competitive innovations described above, the decentralized equilibrium is generally Pareto suboptimal, and may have a higher or lower rate of innovation and growth than the Pareto optimal allocation.

It is also straightforward to verify that as in the models of the previous section, there is a scale effect, and thus population growth would lead to an exploding growth path. Exercise 14.9 asks you to construct an endogenous growth model of competitive innovations without scale effects.

14.1.5. Policy in the Model of Competitive Innovations. We can also use the model of competitive innovations to analyze the effects of policy on economic growth. As in the model of the previous few chapters, anti-trust policy, patent policy and taxation will affect the equilibrium growth rate. For example, two economies that tax corporate incomes at different rates, say τ and τ' , will grow at different rates.

There is a sense in which the current model is much more appropriate for conducting policy analysis than the expanding varieties models, however. In those models, there was no reason for any agent in the economy to support distortionary taxes (which reduce the growth rate). In contrast, the fact that growth takes place through creative destruction here implies that there is a natural conflict of interest, and certain types of policies may have a constituency. To illustrate this point, which will be discussed in greater detail in Part 8 of the book, suppose that there is a tax τ imposed on R&D spending. This has no effect on the profits of existing monopolists, and only influences their net present discounted value via replacement. Since taxes on R&D will discourage R&D, there will be replacement at a slower rate, i.e., z^* will fall. This increases the steady-state value of all monopolists given by (14.17). In particular, denoting the value of a monopolist with a machine of quality q by V(q), we have

$$V(q) = \frac{\beta Lq}{r^*(\tau) + z^*(\tau)},$$

where the equilibrium interest rate and the replacement rate have been written as functions of τ . With the tax rate on R&D, the free entry condition, (14.13) becomes

$$V\left(q\right) = \frac{\left(1+\tau\right)}{\lambda\eta}q.$$

¹Naturally, one can enrich these models so that tax revenues are distributed unequally across agents, for example, with taxes on capital distributed to workers. In this case, even in the basic neoclassical growth model, some groups could prefer distortionary taxes. Such models will be discussed in Part 8 of the book.

This equation shows that V(q) is clearly increasing in the tax rate on R&D, τ . Therefore, in response to a positive rate of taxation, $r^*(\tau) + z^*(\tau)$ must adjust downward, so that the value of current monopolists increases (consistent with the previous equation). It is straightforward to verify that the equilibrium growth rate in this case will be

$$g^*(\tau) = \frac{(1+\tau)^{-1} \lambda \eta \beta L - \rho}{\theta + (\lambda - 1)^{-1}},$$

which is decreasing in τ . Nevertheless, as the previous expression shows, incumbent monopolists would be in favor of increasing τ in order to shield themselves from the competition of new entrants. Essentially, in this model, slowing down the process of creative destruction is beneficial for incumbents, creating a rationale for growth-retarding policies to emerge in equilibrium.

Therefore, an important advantage of models of competitive innovations is that they start providing us clues about why some societies may adopt policies that reduce the growth rate. Since taxing R&D by new entrants benefits incumbent monopolists, when the incumbents are sufficiently powerful, such distortionary taxes can emerge in the political economy equilibrium, even though they are not in the interest of the society at large.

14.2. A One-Sector Schumpeterian Growth Model

The model of competitive innovations presented in the previous section was designed to maximize the parallels between this class of models and those based on expanding varieties. In this section, we discuss a model more closely related to the original Aghion and Howitt (1992) setup, which is simpler in some ways and more complicated in others. Relative to the model presented in the previous section, it has two major differences. First, there is only one sector experiencing quality improvements rather than a continuum of machine types. Second, the innovation possibilities frontier uses a scarce factor, labor, as in the model of knowledge spillovers in Section 13.2 of the previous chapter. Since there are many parallels between this model and those we have studied so far, we will provide only a brief exposition of this model.

14.2.1. The Basic Aghion-Howitt Model. The consumer side is the same as before, with the only difference that we now assume consumers are risk neutral, so that the interest rate is determined as

$$r^* = \rho$$

at all points in time. Population is again constant at a level L and all individuals supply labor inelastically. The aggregate production function of the unique final good is now given by

(14.25)
$$Y(t) = \frac{1}{1-\beta} x(t \mid q)^{1-\beta} (q(t) L_E(t))^{\beta},$$

where q(t) is the quality of the unique machine used in production and is written in the labor-augmenting form for simplicity; x(t | q) is the quantity of this machine used at time t; and $L_E(t)$ denotes the amount labor used in production at time t, which is less than L, since $L_R(t)$ workers will be employed in the R&D sector. Market clearing requires that

$$L_E(t) + L_R(t) \le L.$$

Once invented, a machine of quality q(t) can be produced at the constant marginal cost ψ in terms of final goods. We again normalize $\psi \equiv 1 - \beta$. The innovation possibilities frontier now involves labor being used for R&D. In particular, each worker employed in the R&D sector generates a flow rate η of a new machine. When the current machine used in production has quality q(t), the new machine has quality $\lambda q(t)$.

We continue to assume that (14.5) above is satisfied, so that the equilibrium will again involve the unconstrained monopoly price for the producer of the highest quality machine. An analysis similar to that in the previous section immediately implies that the demand for the leading-edge machine of quality q is given by

$$x(t \mid q) = \left(\frac{1}{\chi(t)}\right)^{1/\beta} q(t) L_E(t),$$

where again $\chi(\nu, t)$ denotes the price of the machine of quality q. Given (14.5), the profit-maximizing price for the supplier of the highest quality machine is

$$\chi(t \mid q) = \frac{\psi}{1 - \beta} = 1,$$

for all q and t. Consequently, the demand for the machine of quality q at time t is given by

$$x\left(t\mid q\right) = q\left(t\right)L_{E}\left(t\right),\,$$

and monopoly profits are

$$\pi\left(t\mid q\right) = \beta q\left(t\right) L_{E}\left(t\right).$$

We can also write aggregate output as

$$Y(t \mid q) = \frac{1}{1 - \beta} q(t) L_E(t),$$

where we again condition on the quality of the machine available at the time, q. This also implies that the equilibrium wage, determined from the production sector, is given by

$$w(t \mid q) = \frac{\beta}{1 - \beta} q(t).$$

When there is no need to emphasize time dependence, we will write this wage rate as a function of machine quality, i.e., as w(q).

Let us now focus on a "steady-state equilibrium" in which the flow rate of innovation is constant and equal to z^* . Steady state here is an quote marks since, even though the flow rate of innovation is constant, consumption and output growth will not be constant because of the stochastic nature of innovation (and this is the reason why we do not use the term "balanced growth path" in this context). This implies that a constant number (and thus a constant fraction) of workers, L_R^* , must be working in research. Since the interest rate is equal to $r^* = \rho$, this implies that the steady-state value of a monopolist with a machine of quality q is given by

$$V(q) = \frac{\beta q \left(L - L_R^*\right)}{\rho + z^*},$$

where we have used the fact that in steady state total employment in the final good sector is equal to $L_E^* = L - L_R^*$. We also wrote V as a function of q rather than a function of both q and time, to simplify notation. Free entry requires that when the current machine quality is q, the wage paid to one more R&D worker, w(q), must be equal to the flow benefits, $\eta V(\lambda q)$, thus

$$w(q) = \eta V(\lambda q).$$

$$625$$

Flow benefits from R&D are equal to $\eta V(\lambda q)$, since, when current machine quality is q, one more worker in R&D leads to the discovery of a new machine of quality λq at the flow rate η . In addition, given the R&D technology, we must have $z^* = \eta L_R^*$. Combining the last four equations we obtain

$$\frac{\lambda (1-\beta) \eta (L-L_R^*)}{\rho + \eta L_R^*} = 1,$$

which uniquely determines the steady-state number of workers in research as

(14.26)
$$L_R^* = \frac{\lambda (1-\beta) \eta L - \rho}{\eta + \lambda (1-\beta) \eta},$$

as long as this expression is positive.

Contrary to the model in the previous section, however, this does not imply that output grows at a constant rate. Since there is only one sector undergoing technological change and this sector experiences growth only at finite intervals, the growth rate of the economy will have an uneven nature; in particular, it can be verified that the economy will have constant output for an interval of time (of average length $1/\eta L_R^*$; see Exercise 14.14) and then will have a burst of growth when a new machine is invented. This pattern of uneven growth is a consequence of having only one sector rather than the continuum of sectors in the model of the previous section. Whether it provides a better approximation to reality is open to debate. While modern capitalist economies do not grow at constant rates, they also do not have as jagged a growth performance as that implied by this model.

The results of this analysis are summarized in the next proposition.

Proposition 14.4. Consider the one-sector Schumpeterian growth model presented in this section and suppose that

(14.27)
$$0 < \lambda (1 - \beta) \eta L - \rho < \frac{1 + \lambda (1 - \beta) \rho}{\ln \lambda}.$$

Then there exists a unique steady-state equilibrium in which L_R^* workers work in the research sector, where L_R^* is given in equation (14.26). The economy has an average growth rate of $g^* = \eta L_R^* \ln \lambda$. Equilibrium growth is "uneven," in the sense that the economy has constant output for a while and then grows by a discrete amount when an innovation takes place.

PROOF. Much of the proof is provided by the preceding analysis. Exercise 14.15 asks you to verify that the average growth is given by $g^* = \eta L_R^* \ln \lambda$ and that (14.27) is necessary for the above described equilibrium to exist and to satisfy the transversality condition.

Therefore, this analysis shows that the basic insights of the one-sector Schumpeterian model, as originally developed by Aghion and Howitt (1992), are very similar to the baseline model of competitive innovations presented in the previous section. The main difference is that growth has an uneven flavor in the one-sector model, because it is driven by infrequent bursts of innovation, preceded and followed by periods of no growth.

14.2.2. Uneven Growth and Endogenous Cycles*. The analysis in the previous subsection showed how the basic one-sector Schumpeterian growth leads to an uneven pattern of economic growth. This is driven by the discrete nature of innovations in continuous time. There is another source of uneven growth in this basic model, which is more closely related to the process of creative destruction. The nature of Schumpeterian growth implies that future growth reduces the value of current innovations, because it causes more rapid replacement of existing technologies. This effect did not play a role in our analysis so far, because in the model with a continuum of sectors, growth takes a smooth form and as Proposition 14.2 showed, there is a unique equilibrium path with no transitional dynamics. The one-sector growth model analyzed in this section allows these effects to manifest themselves. To show the potential for these creative destruction effects, we now construct a variant of the model which exhibits endogenous growth cycles. Throughout, we focus on an equilibrium path with such a cycle.

The only difference is that we now assume that the technology of R&D implies that L_R workers in research leads to innovation at the rate

$$\eta\left(L_{R}\right)L_{R},$$

where $\eta(\cdot)$ is a strictly decreasing function, representing an externality in the research process. When more firms try to discover the next generation of technology, there will be more crowding-out in the research process, making it less likely for

each of them to innovate. Each firm ignores its effect on the aggregate rate of innovation, thus takes $\eta(L_R)$ as given (this assumption is not important as shown by Exercise 14.20). Consequently, when the current machine quality is q, the free entry condition takes the form

$$\eta \left(L_R(q) \right) V(\lambda q) = w(q),$$

where $L_R(q)$ is the number of workers employed in research when the current machine quality is q.

Let us now look for an equilibrium with the following cyclical property: the rate of innovation differs when the innovation in question is an odd-numbered innovation versus an even-numbered innovation (say with the number of innovations counted starting from some arbitrary date t=0). This type of equilibrium is possible when all agents in the economy expect there to be such an equilibrium (i.e., it is a "self-fulfilling" equilibrium). Denote the number of workers in R&D for odd and even-numbered innovations by L_R^1 and L_R^2 . Then, following the analysis in the previous subsection, in any equilibrium with a cyclical pattern the values of odd and even-numbered innovations (with a machine of quality q) can be written as (see Exercise 14.18):

(14.28)
$$V^{2}(\lambda q) = \frac{\beta q (L - L_{R}^{2})}{\rho + \eta (L_{R}^{2}) L_{R}^{2}} \text{ and } V^{1}(\lambda q) = \frac{\beta q (L - L_{R}^{1})}{\rho + \eta (L_{R}^{1}) L_{R}^{1}},$$

and the free entry conditions take the form

(14.29)
$$\eta\left(L_{R}^{1}\right)V^{2}\left(\lambda q\right)=w\left(q\right) \text{ and } \eta\left(L_{R}^{2}\right)V^{1}\left(\lambda q\right)=w\left(q\right),$$

where w(q) is the equilibrium wage with technology of quality q. The reason why $\eta(L_R^1)$ multiplies the value for an even-numbered innovation is because L_R^1 researchers are employed for innovation today, when the current technology is odd-numbered, but the innovation that this research will produce will be even-numbered and thus will have value $V^2(\lambda q)$. Therefore, we have the following two equilibrium conditions:

(14.30)
$$\eta\left(L_R^1\right) \frac{\lambda(1-\beta) q(L-L_R^2)}{\rho + \eta(L_R^2) L_R^2} = 1 \text{ and } \eta\left(L_R^2\right) \frac{\lambda(1-\beta) q(L-L_R^1)}{\rho + \eta(L_R^1) L_R^1} = 1.$$

It can easily be verified that these two equations can have solutions L_R^1 and $L_R^2 \neq L_R^1$, which would correspond to the possibility of a two-period endogenous cycle (see Exercise 14.19).

14.2.3. Labor Market Implications of Creative Destruction. Another important implication of creative destruction is related to the fact that growth destroys existing productive units. So far this only led to the destruction of the monopoly rents of incumbent producers, without any loss of employment. In more realistic economies, creative destruction may dislocate previously employed workers and these workers may experience some unemployment before finding a new job. How creative destruction may lead to unemployment is discussed in Exercise 14.17.

A final implication of creative destruction that is worth noting relates to the destruction of firm-specific skills. It may be efficient for workers to accumulate human capital that is specific to their employers. Creative destruction implies that productive units may have shorter horizons in an economy with rapid economic growth. An important consequence of this might be that in rapidly growing economies, workers (and sometimes firms) may be less willing to make a range of specific human capital and other investments.

14.3. Step-by-Step Innovations*

An important feature of the models in the previous two sections that new entrants could undertake innovation on any machine, without having developed any knowhow on a particular line of business. This led to a simple structure, in many ways parallel to the models of expanding varieties studied in the previous chapter. However, quality improvements in practice may have a major cumulative aspect. For example, it may be that only firms that have already reached a certain level of knowledge in a particular product or machine line can engage in further innovations. This is in fact consistent with qualitative accounts of technological change and competition in specific industries. Abernathy (1980, p. 70), for instance, concludes his study of a number of diverse industries by stating that "Each of the major companies seems to have made more frequent contributions in a particular area," and argues that this is because previous innovations in a field facilitate future innovations. This

aspect is entirely missing from the baseline model of competitive innovations, where not only any firm can engage in research to develop the next higher-quality machine, but the Arrow's replacement effect implies that incumbents do not undertake R&D. A more realistic description of the research process may involve only a few firms engaging in innovation and competition in a particular product or machine line.

In this section, we will analyze a model of cumulative innovation of this type. Following Aghion, Harris, Howitt and Vickers (2001), we will refer to this as a model of step-by-step innovation. Such models are not only useful in providing a different conceptualization of the process of competitive innovations, but they also enable us to endogenize the equilibrium market structure and allow a richer analysis of the effects of competition and intellectual property rights policy. In particular, both the model presented in the previous section and the models of expanding varieties imply that weaker patent protection and greater competition reduce economic growth. Existing empirical evidence, on the other hand, suggests that typically industries that are more competitive experience faster growth (or at the very least, there is a non-monotonic relationship between competition and economic growth, see, for example, Blundell (1999), Nickell (1999) and Aghion, Bloom, Blundell, Griffith and Howitt (2005)). Schumpeterian models with an endogenous market structure show that the effects of competition and intellectual property rights on economic growth are more complex, and greater competition (and weaker intellectual property rights protection) sometimes increases the growth rate of the economy. The model presented in this section will allow us to investigate these issues and also illustrate a range of other implications of models of competitive innovations.

14.3.1. Preferences and Technology. Consider the following continuous time economy with a unique final good. The economy is populated by a continuum of measure 1 of individuals, each with 1 unit of labor endowment, which they supply inelastically. To simplify the analysis, we assume that the instantaneous utility function takes a logarithmic form. Thus the representative household has preferences given by

(14.31)
$$\int_0^\infty \exp(-\rho t) \log C(t) dt,$$

where $\rho > 0$ is the discount rate and C(t) is consumption at date t.

Let Y(t) be the total production of the final good at time t. We assume that the economy is closed and the final good is used only for consumption (i.e., there is no investment or spending on machines), so that C(t) = Y(t). The standard Euler equation from (14.31) then implies that

(14.32)
$$g(t) \equiv \frac{\dot{C}(t)}{C(t)} = \frac{\dot{Y}(t)}{Y(t)} = r(t) - \rho,$$

where this equation defines g(t) as the growth rate of consumption and thus output, and r(t) is the interest rate at date t.

The final good Y is produced using a continuum 1 of intermediate goods according to the Cobb-Douglas production function

(14.33)
$$\ln Y(t) = \int_0^1 \ln y(\nu, t) d\nu,$$

where $y(\nu, t)$ is the output of ν th intermediate at time t. Throughout, we take the price of the final good (or the ideal price index of the intermediates) as the numeraire and denote the price of intermediate ν at time t by $\chi(\nu, t)$. We also assume that there is free entry into the final good production sector. These assumptions, together with the Cobb-Douglas production function (14.33), imply that each final good producer will have the following demand for intermediates

(14.34)
$$y(\nu,t) = \frac{Y(t)}{\chi(\nu,t)}$$
, for all $\nu \in [0,1]$.

Each intermediate $\nu \in [0,1]$ comes in two different varieties, each produced by one of two infinitely-lived firms. We assume that these two varieties are perfect substitutes and compete a la Bertrand. No other firm is able to produce in this industry. Firm i=1 or 2 in industry ν has the following technology

(14.35)
$$y(\nu, t) = q_i(\nu, t) l_i(\nu, t)$$

where $l_i(\nu, t)$ is the employment level of the firm and $q_i(\nu, t)$ is its level of technology at time t. The only difference between two firms is their technology, which will be determined endogenously. As in the models studied so far, each consumer in the economy holds a balanced portfolio of the shares of all firms. Consequently, the objective function of each firm is to maximize expected profits.

The production function for intermediate goods, (14.35), implies that the marginal cost of producing intermediate ν for firm i at time t is

(14.36)
$$MC_{i}(\nu,t) = \frac{w(t)}{q_{i}(\nu,t)}$$

where w(t) is the wage rate in the economy at time t.

Let us denote the technological leader in each industry by i and the follower by -i, so that we have:

$$q_i(\nu, t) \geq q_{-i}(\nu, t)$$
.

Bertrand competition between the two firms implies that all intermediates will be supplied by the leader at the limit price (see Exercise 14.21):

(14.37)
$$\chi_{i}(\nu,t) = \frac{w(t)}{q_{-i}(\nu,t)}.$$

Equation (14.34) then implies the following demand for intermediates:

$$(14.38) y(\nu,t) = \frac{q_{-i}(\nu,t)}{w(t)}Y(t).$$

R&D by the leader or the follower stochastically leads to innovation. We assume that when the leader innovates, its technology improves by a factor $\lambda > 1$. The follower, on the other hand, can undertake R&D to catch up with the frontier technology. Let us assume that because this innovation is for the follower's variant of the product and results from its own R&D efforts, it does not constitute infringement of the patent of the leader, and the follower does not have to make any payments to the technological leader in the industry.

R&D investments by the leader and the follower may have different costs and success probabilities. Nevertheless, we simplify the analysis by assuming that they have the same costs and the same probability of success. In particular, in all cases, we assume that each firm (in every industry) has access to the following R&D technology (innovation possibilities frontier):

$$(14.39) z_i(\nu, t) = \Phi(h_i(\nu, t)),$$

where $z_i(\nu, t)$ is the flow rate of innovation at time t and $h_i(\nu, t)$ is the number of workers hired by firm i in industry ν to work in the R&D process at t. Let us assume that Φ is twice continuously differentiable and satisfies $\Phi'(\cdot) > 0$, $\Phi''(\cdot) < 0$,

 $\Phi'(0) < \infty$ and that there exists $\bar{h} \in (0, \infty)$ such that $\Phi'(h) = 0$ for all $h \geq \bar{h}$. The assumption that $\Phi'(0) < \infty$ implies that there is no Inada condition when $h_i(\nu,t) = 0$. The last assumption, on the other hand, ensures that there is an upper bound on the flow rate of innovation (which is not essential but simplifies the proofs). Recalling that the wage rate for labor is w(t), the cost for R&D is therefore $w(t) G(z_i(\nu,t))$ where

$$(14.40) G(z_i(j,t)) \equiv \Phi^{-1}(z_i(j,t)),$$

and the assumptions on Φ immediately imply that G is twice continuously differentiable and satisfies $G'(\cdot) > 0$, $G''(\cdot) > 0$, G'(0) > 0 and $\lim_{z \to \bar{z}} G'(z) = \infty$, where $\bar{z} \equiv \Phi(\bar{h})$ is the maximal flow rate of innovation (with \bar{h} defined above).

We next describe the evolution of technologies within each industry. Suppose that leader i in industry ν at time t has a technology level of

$$(14.41) q_i(\nu, t) = \lambda^{n_i(\nu, t)},$$

and that the follower -i's technology at time t is

(14.42)
$$q_{-i}(\nu, t) = \lambda^{n_{-i}(\nu, t)},$$

where, naturally, $n_i(\nu,t) \geq n_{-i}(\nu,t)$. Let us denote the technology gap in industry ν at time t by $n(\nu,t) \equiv n_i(\nu,t) - n_{-i}(\nu,t)$. If the leader undertakes an innovation within a time interval of Δt , then the technology gap rises to $n(\nu,t+\Delta t) = n(\nu,t) + 1$ (the probability of two or more innovations within the interval Δt is again $o(\Delta t)$). If, on the other hand, the follower undertakes an innovation during the interval Δt , then $n(\nu,t+\Delta t) = 0$. In addition, let us assume that there is an intellectual property rights (IPR) policy of the following form: the patent held by the technological leader expires at the exponential rate $\kappa < \infty$, in which case, the follower can close the technology gap.

Given this specification, the law of motion of the technology gap in industry ν can be expressed as

$$n(\nu, t + \Delta t) = \begin{cases} n(\nu, t) + 1 & \text{with probability} \quad 2z(\nu, t) \Delta t + o(\Delta t) \\ 0 & \text{with probability} \quad (1 - z_{-i}(\nu, t) + \kappa) \Delta t + o(\Delta t) \\ n(\nu, t) & \text{with probability} \quad 1 - (z_{i}(\nu, t) + z_{-i}(\nu, t) + \kappa) \Delta t - o(\Delta t)) \end{cases}$$

Here $o(\Delta t)$ again represents second-order terms, in particular, the probabilities of more than one innovations within an interval of length Δt . The terms $z_i(\nu,t)$ and $z_{-i}(\nu,t)$ are the flow rates of innovation by the leader and the follower, while κ is the flow rate at which the follower is allowed to copy the technology of the leader. In the first line, the flow rate of innovation is $2z(\nu,t)$, since the two firms are neckand-neck and undertake the same amount of research effort given by $z(\nu,t)$ (there is no conditioning on i or -i, since there is no leader and follower in this case).

We next write the instantaneous "operating" profits for the leader (i.e., the profits exclusive of R&D expenditures and license fees). Profits of leader i in industry ν at time t are

$$\Pi_{i}(\nu,t) = \left[\chi_{i}(\nu,t) - MC_{i}(\nu,t)\right] y_{i}(\nu,t)
= \left(\frac{w(t)}{q_{-i}(\nu,t)} - \frac{w(t)}{q_{i}(\nu,t)}\right) \frac{Y(t)}{\chi_{i}(\nu,t)}
= \left(1 - \lambda^{-n(\nu,t)}\right) Y(t)$$
(14.44)

where recall that $n(\nu, t)$ is the technology gap in industry j at time t. The first line simply uses the definition of operating profits as price minus marginal cost times quantity sold. The second line uses the fact that the equilibrium limit price of firm i is $\chi_{i}(\nu,t) = w(t)/q_{-i}(\nu,t)$ as given by (14.37), and the final equality uses the definitions of $q_i(\nu, t)$ and $q_{-i}(\nu, t)$ from (14.41) and (14.42). The expression in (14.44) also implies that there will be zero profits in an industry that is neck-andneck, i.e., in industries with $n_i(t) = 0$. Followers also make zero profits, since they have no sales.

The Cobb-Douglas aggregate production function in (14.33) is responsible for the simple form of the profits (14.44), since it implies that profits only depend on the technology gap of the industry and aggregate output. This will simplify the analysis below by making the technology gap in each industry the only industry-specific payoff-relevant state variable.

The objective function of each firm is to maximize the net present discounted value of net profits (operating profits minus R&D expenditures and plus or minus patent fees). In doing this, each firm will take the sequence of interest rates, $[r(t)]_{t=0}^{\infty}$, the sequence of aggregate output levels, $[Y(t)]_{t=0}^{\infty}$, the sequence of wages, $[w(t)]_{t=0}^{\infty}$, the R&D decisions of all other firms and policies as given. Note that as in the baseline model of Schumpeterian growth in Section 14.1, even though technology and output in each sector are stochastic, total output, Y(t), given by (14.33) is nonstochastic.

14.3.2. Equilibrium. Let $\mu(t) \equiv \{\mu_n(t)\}_{n=0}^{\infty}$ denote the distribution of industries over different technology gaps, with $\sum_{n=0}^{\infty} \mu_n(t) = 1$. For example, $\mu_0(t)$ denotes the fraction of industries in which the firms are neck-and-neck at time t. Throughout, we focus on Markov Perfect Equilibria (MPE), where strategies are only functions of the payoff-relevant state variables. MPE is a natural equilibrium concept in this context, since it does not allow for implicit collusive agreements between the follower and the leader. While such collusive agreements may be likely when there are only two firms in the industry, in most industries there are many more firms and also many potential entrants, making collusion more difficult. Throughout, we assume that there are only two firms to keep the model tractable (see below for references on MPE). The focus on MPE allows us to drop the dependence on industry ν , thus we refer to R&D decisions by z_n for the technological leader that is n steps ahead and by z_{-n} for a follower that is n steps behind. Let us denote the list of decisions by the leader and follower with technology gap n at time t by $\xi_n(t) \equiv \langle z_n(t), \chi_i(\nu, t), y_i(\nu, t) \rangle$ and $\xi_{-n}(t) \equiv z_{-n}(t)$. Throughout, ξ will indicate the whole sequence of decisions at every state, $\xi(t) \equiv \{\xi_n(t)\}_{n=-\infty}^{\infty}$.

²There are two sources of abuse of notation here. First, pricing and output decisions, given by (14.37) and (14.38), depend on the aggregate level of output Y(t) as well. However, profits, as given by (14.44), and other choices do not depend on Y(t), and we suppress this dependence without any affect on the analysis. Second, the sequences $[\chi_i^*(\nu,t)]_{t=0}^{\infty}$ and $[y_i^*(\nu,t)]_{t=0}^{\infty}$ are stochastic, while the rest of the objects specified above are not. Since the stochastic nature of these sequences has no effect on the analysis, we suppress this feature as well.

An allocation in this economy is then given by time paths of decisions for a leader that is $n=0,1,...,\infty$ steps ahead, $[\xi_n(t)]_{t=0}^{\infty}$, time paths of R&D decisions for a follower that is $n=1,...,\infty$ steps behind, $[\xi_{-n}(t)]_{t=0}^{\infty}$, time path of wages and interest rates $[w(t), r(t)]_{t=0}^{\infty}$, and time paths of industry distributions over technology gaps $[\boldsymbol{\mu}(t)]_{t=0}^{\infty}$.

We can define an equilibrium as follows. A Markov Perfect Equilibrium is represented by time paths $[\boldsymbol{\xi}^*(t), w^*(t), r^*(t), Y^*(t)]_{t=0}^{\infty}$ such that (i) $[\chi_i^*(\nu, t)]_{t=0}^{\infty}$ and $[y_i^*(\nu, t)]_{t=0}^{\infty}$ implied by $[\boldsymbol{\xi}^*(t)]_{t=0}^{\infty}$ satisfy (14.37) and (14.38); (ii) R&D policies $[\mathbf{z}^*(t)]_{t=0}^{\infty}$ are best responses to themselves, i.e., $[\mathbf{z}^*(t)]_{t=0}^{\infty}$ maximizes the expected profits of firms taking aggregate output $[Y^*(t)]_{t=0}^{\infty}$, factor prices $[w^*(t), r^*(t)]_{t=0}^{\infty}$, and the R&D policies of other firms $[\mathbf{z}^*(t)]_{t=0}^{\infty}$ as given; (iii) aggregate output $[Y^*(t)]_{t=0}^{\infty}$ is given by (14.33); and (iv) the labor and capital markets clear at all times given the factor prices $[w^*(t), r^*(t)]_{t=0}^{\infty}$.

We next characterize the equilibrium. Since only the technological leader produces, labor demand in industry ν with technology gap $n(\nu, t) = n$ can be expressed as

(14.45)
$$l_n(t) = \frac{\lambda^{-n}Y(t)}{w(t)} \text{ for } n \ge 0.$$

In addition, there is demand for labor coming from R&D of both followers and leaders in all industries. Using (14.39) and the definition of the G function, we can express industry demands for R&D labor as

(14.46)
$$h_{n}(t) = \begin{cases} G(z_{n}(t)) + G(z_{-n}(t)) & \text{if } n \geq 1 \\ 2G(z_{0}(t)) & \text{if } n = 0 \end{cases},$$

where $z_{-n}(t)$ refers to the R&D effort of a follower that is n steps behind. Moreover, this expression takes into account that in an industry with neck-and-neck competition, i.e., with n = 0, there will be twice the demand for R&D coming from the two "symmetric" firms.

The labor market clearing condition can then be expressed as:

(14.47)
$$1 \ge \sum_{n=0}^{\infty} \mu_n(t) \left[\frac{1}{\omega(t) \lambda^n} + G(z_n(t)) + G(z_{-n}(t)) \right],$$

and $\omega(t) \geq 0$, with complementary slackness, where

(14.48)
$$\omega(t) \equiv \frac{w(t)}{Y(t)}$$

is the labor share at time t. The labor market clearing condition, (14.47), uses the fact that total supply is equal to 1, and the demand cannot exceed this amount. If demand falls short of 1, then the wage rate, w(t), and thus the labor share, $\omega(t)$, have to be equal to zero (though this will never be the case in equilibrium). The right-hand side of (14.47) consists of the demand for production (the terms with ω in the denominator), the demand for R&D workers from the neck-and-neck industries $(2G(z_0(t)))$ when n=0 and the demand for R&D workers coming from leaders and followers in other industries $(G(z_n(t)) + G(z_{-n}(t)))$ when n>0.

The relevant index of aggregate quality in this economy is no longer the average, but reflects the Cobb-Douglas aggregator in the production function,

(14.49)
$$\ln Q(t) \equiv \int_0^1 \ln q(\nu, t) d\nu.$$

Given this, the equilibrium wage can be written as (see Exercise 14.22):

(14.50)
$$w(t) = Q(t) \lambda^{-\sum_{n=0}^{\infty} n\mu_n(t)}.$$

14.3.3. Steady-State Equilibrium. Let us now focus on steady-state (Markov Perfect) equilibria, where the distribution of industries $\mu(t) \equiv \{\mu_n(t)\}_{n=0}^{\infty}$ is stationary, $\omega(t)$ defined in (14.48) and g^* , the growth rate of the economy, is constant over time (we refer to this as a steady-state Markov perfect equilibrium, since the potentially more accurate term "balanced growth path Markov perfect equilibrium" sounds awkward). We will establish the existence of such an equilibrium and characterize a number of its properties. If the economy is in steady state at time t=0, then by definition, we have $Y(t) = Y_0 e^{g^*t}$ and $w(t) = w_0 \exp(g^*t)$. The two equations also imply that $\omega(t) = \omega^*$ for all $t \geq 0$. Throughout, we assume that the parameters are such that the steady-state growth rate g^* is positive but not large enough to violate the transversality conditions. This implies that net present values of each firm at all points in time will be finite and enable us to write the maximization problem of a leader that is n > 0 steps ahead recursively.

Standard arguments imply that the value function for a firm that is n steps ahead (or -n steps behind) is given by

(14.51)

$$r(t) V_{n}(t) - \dot{V}_{n}(t) = \max_{z_{n}(t)} \{ [\Pi_{n}(t) - w^{*}(t) G(z_{n}(t))] + z_{n}(t) [V_{n+1}(t) - V_{n}(t)] + (z_{-n}^{*}(t) + \kappa) [V_{0}(t) - V_{n}(t)] \}.$$

In steady state, the net present value of a firm that is n steps ahead, $V_n(t)$, will also grow at a constant rate g^* for all $n \in \mathbb{Z}_+$. Let us then define normalized values as

$$(14.52) v_n(t) \equiv \frac{V_n(t)}{Y(t)}$$

for all n which will be independent of time in steady state, i.e., $v_n(t) = v_n$.

Using (14.52) and the fact that from (14.32), $r(t) = g(t) + \rho$, the steady-state value function (14.51) can be written as:

(14.53)
$$\rho v_n = \max_{z_n} \{ (1 - \lambda^{-n}) - \omega^* G(z_n) + z_n [v_{n+1} - v_n], + [z_{-n}^* + \kappa] [v_0 - v_n] \} \text{ for all } n \ge 1,$$

where z_{-n}^* is the equilibrium value of R&D by a follower that is n steps behind, and ω^* is the steady-state labor share (while z_n is now explicitly chosen to maximize v_n).

Similarly the value for neck-and-neck firms is

(14.54)
$$\rho v_0 = \max_{z_0} \left\{ -\omega^* G(z_0) + z_0 \left[v_1 - v_0 \right] + z_0^* \left[v_{-1} - v_0 \right] \right\},\,$$

while the values for followers are given by

$$\rho v_{-n} = \max_{z_{-n}} \left\{ -\omega^* G(z_{-n}) + [z_{-n} + \kappa] [v_0 - v_{-n}] \right\}.$$

It is clear that these value functions and profit-maximizing R&D decision for followers should not depend on how many steps behind the leader they are, since a single innovation is sufficient to catch-up with the leader. Therefore, we can write

(14.55)
$$\rho v_{-1} = \max_{z_{-1}} \left\{ -\omega^* G(z_{-1}) + [z_{-1} + \kappa] [v_0 - v_{-1}] \right\},\,$$

where v_{-1} represents the value of any follower (irrespective of how many steps behind it is). The maximization problems involved in the value functions are straightforward and immediately yield the following profit-maximizing R&D decisions

$$(14.56) z_n^* = \max \left\{ G^{\prime - 1} \left(\frac{\left[v_{n+1} - v_n \right]}{\omega^*} \right), 0 \right\}$$

(14.57)
$$z_{-n}^* = \max \left\{ G'^{-1} \left(\frac{[v_0 - v_{-n}]}{\omega^*} \right), 0 \right\}$$

(14.58)
$$z_0^* = \max \left\{ G'^{-1} \left(\frac{[v_1 - v_0]}{\omega^*} \right), 0 \right\},$$

where $G'^{-1}(\cdot)$ is the inverse of the derivative of the G function, and since G is twice continuously differentiable and strictly concave, G'^{-1} is continuously differentiable and strictly increasing. These equations therefore imply that innovation rates, the z_n^* 's, are increasing in the incremental value of moving to the next step and decreasing in the cost of R&D, as measured by the normalized wage rate, ω^* . Note also that since G'(0) > 0, these R&D levels can be equal to zero, which is taken care of by the max operator.

The response of innovation rates, z_n^* , to the increments in values, $v_{n+1} - v_n$, is the key economic force in this model. For example, a policy that reduces the patent protection of leaders that are n+1 steps ahead (by increasing κ) will make being n+1 steps ahead less profitable, thus reduce $v_{n+1} - v_n$ and z_n^* . This corresponds to the standard disincentive effect of relaxing IPR protection. However, relaxing IPR protection may also create a beneficial composition effect; this is because, typically, $\{v_{n+1} - v_n\}_{n=0}^{\infty}$ is a decreasing sequence, which implies that z_{n-1}^* is higher than z_n^* for $n \geq 1$ (see Proposition 14.8 below). Weaker patent protection (in the form of shorter patent lengths) will shift more industries into the neck-and-neck state and potentially increase the equilibrium level of R&D in the economy.

Given the equilibrium R&D decisions, the steady-state distribution of industries across states μ^* has to satisfy the following accounting identities:

$$(2z_{n+1}^* + z_{-1}^* + \kappa) \mu_{n+1}^* = z_n^* \mu_n^* \text{ for } n \ge 1,$$

$$(2_1^* + z_{-1}^* + \kappa) \mu_1^* = 2z_0^* \mu_0^*,$$

(14.61)
$$2z_0^*\mu_0^* = z_{-1}^* + \kappa.$$

The first expression equates exit from state n+1 (which takes the form of the leader going one more step ahead or the follower catching up for surpassing the leader) to entry into this state (which takes the form of a leader from the state n making one more innovation). The second equation, (14.60), performs the same accounting for state 1, taking into account that entry into this state comes from innovation by either of the two firms that are competing neck-and-neck. Finally, equation (14.61) equates exit from state 0 with entry into this state, which comes from innovation by a follower in any industry with $n \ge 1$.

The labor market clearing condition in steady state can then be written as

(14.62)
$$1 \ge \sum_{n=0}^{\infty} \mu_n^* \left[\frac{1}{\omega^* \lambda^n} + G(z_n^*) + G(z_{-n}^*) \right] \text{ and } \omega^* \ge 0,$$

with complementary slackness.

The next proposition characterizes the steady-state growth rate in this economy:

Proposition 14.5. The steady-state growth rate is given by

(14.63)
$$g^* = \ln \lambda \left[2\mu_0^* z_0^* + \sum_{n=1}^{\infty} \mu_n^* z_n^* \right].$$

Proof. Equations (14.48) and (14.50) imply

$$Y(t) = \frac{w(t)}{\omega(t)} = \frac{Q(t) \lambda^{-\sum_{n=0}^{\infty} n\mu_n^*(t)}}{\omega(t)}.$$

Since $\omega(t) = \omega^*$ and $\{\mu_n^*\}_{n=0}^{\infty}$ are constant in steady state, Y(t) grows at the same rate as Q(t). Therefore,

$$g^* = \lim_{\Delta t \to 0} \frac{\ln Q \left(t + \Delta t\right) - \ln Q \left(t\right)}{\Delta t}.$$

During an interval of length Δt , we have that in the fraction μ_n^* of the industries with technology gap $n \geq 1$ the leaders innovate at a rate $z_n^* \Delta t + o(\Delta t)$ and in the fraction μ_0^* of the industries with technology gap of n = 0, both firms innovate, so that the total innovation rate is $2z_0^* \Delta t + o(\Delta t)$. Since each innovation increases productivity by a factor λ , we obtain the preceding equation. Combining these observations, we have

$$\ln Q\left(t + \Delta t\right) = \ln Q\left(t\right) + \ln \lambda \left[2\mu_0^* z_0^* \Delta t + \sum_{n=1}^{\infty} \mu_n^* z_n^* \Delta t + o\left(\Delta t\right)\right].$$

Subtracting $\ln Q(t)$, dividing by Δt and taking the limit as $\Delta t \to 0$ gives (14.63). \square

This proposition clarifies that the steady-state growth comes from two sources:

- (1) R&D decisions of leaders or of firms in neck-and-neck industries.
- (2) The distribution of industries across different technology gaps, $\mu^* \equiv \{\mu_n^*\}_{n=0}^{\infty}$.

The latter channel reflects the composition effect discussed above. This type of composition effect implies that the relationship between competition and growth (or intellectual property rights protection and growth) is more complex than in the models we have seen so far, because such policies will change the equilibrium market structure (i.e., the composition of industries).

DEFINITION 14.1. A steady-state equilibrium is given by $\langle \boldsymbol{\mu}^*, \mathbf{v}, \mathbf{z}^*, \omega^*, g^* \rangle$ such that the distribution of industries $\boldsymbol{\mu}^*$ satisfy (14.59), (14.60) and (14.61), the values $\mathbf{v} \equiv \{v_n\}_{n=-\infty}^{\infty}$ satisfy (14.53), (14.54) and (14.55), the R&D decisions \mathbf{z}^* are given by, (14.56), (14.57) and (14.58), the steady-state labor share ω^* satisfies (14.62) and the steady-state growth rate g^* is given by (14.63).

We next provide a characterization of the steady-state equilibrium. The first result is a technical one that is necessary for this characterization.

PROPOSITION 14.6. In a steady state equilibrium, we have $v_{-1} \leq v_0$ and $\{v_n\}_{n=0}^{\infty}$ forms a bounded and strictly increasing sequence converging to some positive value v_{∞} .

PROOF. Let $\{z_n\}_{n=-1}^{\infty}$ be the R&D decisions of a firm and $\{v_n\}_{n=-1}^{\infty}$ be the sequence of values, taking the decisions of other firms and the industry distributions, $\{z_n^*\}_{n=-1}^{\infty}$, $\{\mu_n^*\}_{n=-1}^{\infty}$, ω^* and g^* , as given. By choosing $z_n=0$ for all $n \geq -1$, the firm guarantees $v_n \geq 0$ for all $n \geq -1$. Moreover, since flow profits satisfy $\pi_n \leq 1$ for all $n \geq -1$, we have $v_n \leq 1/\rho$ for all $n \geq -1$, establishing that $\{v_n\}_{n=-1}^{\infty}$ is a bounded sequence, with $v_n \in [0, 1/\rho]$ for all $n \geq -1$.

Proof of $v_1 > v_0$: Suppose, first, $v_1 \le v_0$, then (14.58) implies $z_0^* = 0$, and by the symmetry of the problem in equilibrium, (14.54) implies $v_0 = v_1 = 0$. As a result, from (14.57) we obtain $z_{-1}^* = 0$. Equation (14.53) then implies that when $z_{-1}^* = 0$, $v_1 \ge \left(1 - \lambda^{-1}\right) / (\rho + \kappa) > 0$, yielding a contradiction and proving that $v_1 > v_0$.

Proof of $v_{-1} \leq v_0$: Suppose, to obtain a contradiction, that $v_{-1} > v_0$. Then, (14.57) implies $z_{-1}^* = 0$, which leads to $v_{-1} = \kappa v_0 / (\rho + \kappa)$, contradicting $v_{-1} > v_0$ since $\kappa / (\rho + \kappa) < 1$ (given that $\kappa < \infty$).

Proof of $v_n < v_{n+1}$: Suppose, to obtain a contradiction, that $v_n \ge v_{n+1}$. Now (14.56) implies $z_n^* = 0$, and (14.53) becomes

(14.64)
$$\rho v_n = (1 - \lambda^{-n}) + z_{-1}^* \left[v_0 - v_n \right] + \kappa \left[v_0 - v_n \right].$$

Also from (14.53), the value for state n+1 satisfies

(14.65)
$$\rho v_{n+1} \ge \left(1 - \lambda^{-n-1}\right) + z_{-1}^* \left[v_0 - v_{n+1}\right] + \kappa \left[v_0 - v_{n+1}\right].$$

Combining the two previous expressions, we obtain

$$(1 - \lambda^{-n}) + z_{-1}^* [v_0 - v_n] + \kappa [v_0 - v_n]$$

$$\geq 1 - \lambda^{-n-1} + z_{-1}^* [v_0 - v_{n+1}] + \kappa [v_0 - v_{n+1}].$$

Since $\lambda^{-n-1} < \lambda^{-n}$, this implies $v_n < v_{n+1}$, contradicting the hypothesis that $v_n \ge v_{n+1}$, and establishing the desired result, $v_n < v_{n+1}$.

Consequently, $\{v_n\}_{n=-1}^{\infty}$ is nondecreasing and $\{v_n\}_{n=0}^{\infty}$ is (strictly) increasing. Since a nondecreasing sequence in a compact set must converge, $\{v_n\}_{n=-1}^{\infty}$ converges to its limit point, v_{∞} , which must be strictly positive, since $\{v_n\}_{n=0}^{\infty}$ is strictly increasing and has a nonnegative initial value. This completes the proof.

A potential difficulty in the analysis of the current model is that we have to determine R&D levels and values for an infinite number of firms, since the technology gap between the leader and the follower can, in principle, take any value. However, the next result shows that we can restrict attention to a finite sequence of values:

Proposition 14.7. There exists $n^* \ge 1$ such that $z_n^* = 0$ for all $n \ge n^*$.

Proof. See Exercise 14.23.
$$\Box$$

The next proposition provides the most important economic insights of this model and shows that $\mathbf{z}^* \equiv \{z_n^*\}_{n=0}^{\infty}$ is a decreasing sequence, which implies that technological leaders that are further ahead undertake less R&D. Intuitively, the benefits of further R&D investments are decreasing in the technology gap, since

greater values of the technology gap translate into smaller increases in the equilibrium markup (recall (14.44)). The fact that leaders that are sufficiently ahead of their competitors undertake little R&D is the main reason why composition effects play an important role in this model. For example, all else equal, closing the technology gap across a range of industries will increase R&D spending and equilibrium growth (though, as discussed in the previous section, this may not always increase welfare, especially if there is a strong business stealing effect).

PROPOSITION 14.8. In any steady-state equilibrium, we have $z_{n+1}^* \leq z_n^*$ for all $n \geq 1$ and moreover, $z_{n+1}^* < z_n^*$ if $z_n^* > 0$. Furthermore, $z_0^* > z_1^*$ and $z_0^* \geq z_{-1}^*$.

Proof. From equation (14.56),

(14.66)
$$\delta_{n+1} \equiv v_{n+1} - v_n < v_n - v_{n-1} \equiv \delta_n$$

is sufficient to establish that $z_{n+1}^* \leq z_n^*$.

Let us write:

$$(14.67) \qquad \bar{\rho}v_n = \max_{z_n} \left\{ \left(1 - \lambda^{-n} \right) - \omega^* G(z_n) + z_n \left[v_{n+1} - v_n \right] + \left(z_{-1}^* + \kappa \right) v_0 \right\},\,$$

where $\bar{\rho} \equiv \rho + z_{-1}^* + \kappa$. Since z_{n+1}^* , z_n^* and z_{n-1}^* are maximizers of the value functions v_{n+1} , v_n and v_{n-1} , (14.67) implies:

$$\bar{\rho}v_{n+1} = 1 - \lambda^{-n-1} - \omega^* G\left(z_{n+1}^*\right) + z_{n+1}^* \left[v_{n+2} - v_{n+1}\right] + \left(z_{-1}^* + \kappa\right) v_0,$$
(14.68)

$$\bar{\rho}v_{n} \geq 1 - \lambda^{-n} - \omega^{*}G\left(z_{n+1}^{*}\right) + z_{n+1}^{*}\left[v_{n+1} - v_{n}\right] + \left(z_{-1}^{*} + \kappa\right)v_{0},
\bar{\rho}v_{n} \geq 1 - \lambda^{-n} - \omega^{*}G\left(z_{n-1}^{*}\right) + z_{n-1}^{*}\left[v_{n+1} - v_{n}\right] + \left(z_{-1}^{*} + \kappa\right)v_{0},
\bar{\rho}v_{n-1} = 1 - \lambda^{-n+1} - \omega^{*}G\left(z_{n-1}^{*}\right) + z_{n-1}^{*}\left[v_{n} - v_{n-1}\right] + \left(z_{-1}^{*} + \kappa\right)v_{0}.$$

Now taking differences with $\bar{\rho}v_n$ and using the definition of δ_n 's, we obtain

$$\bar{\rho}\delta_{n+1} \leq \lambda^{-n} (1 - \lambda^{-1}) + z_{n+1}^* (\delta_{n+2} - \delta_{n+1})$$

 $\bar{\rho}\delta_n \geq \lambda^{-n+1} (1 - \lambda^{-1}) + z_{n-1}^* (\delta_{n+1} - \delta_n).$

Therefore,

$$(\bar{\rho} + z_{n-1}^*)(\delta_{n+1} - \delta_n) \le -k_n + z_{n+1}^*(\delta_{n+2} - \delta_{n+1}),$$

where $k_n \equiv (\lambda - 1)^2 \lambda^{-n-1} > 0$. Now to obtain a contradiction, suppose that $\delta_{n+1} - \delta_n \geq 0$. From the previous equation, this implies $\delta_{n+2} - \delta_{n+1} > 0$ since k_n is

strictly positive. Repeating this argument successively, we have that if $\delta_{n'+1} - \delta_{n'} \ge 0$, then $\delta_{n+1} - \delta_n > 0$ for all $n \ge n'$. However, we know from Proposition 14.6 that $\{v_n\}_{n=0}^{\infty}$ is strictly increasing and converges to a constant v_{∞} . This implies that $\delta_n \downarrow 0$, which contradicts the hypothesis that $\delta_{n+1} - \delta_n \ge 0$ for all $n \ge n' \ge 0$, and establishes that $z_{n+1}^* \le z_n^*$. To see that the inequality is strict when $z_n^* > 0$, it suffices to note that we have already established (14.66), i.e., $\delta_{n+1} - \delta_n < 0$, thus if equation (14.56) has a positive solution, then we necessarily have $z_{n+1}^* < z_n^*$.

Proof of $z_0^* \ge z_{-1}^* : (14.54)$ can be written as

(14.69)
$$\rho v_0 = -\omega^* G(z_0^*) + z_0^* [v_{-1} + v_1 - 2v_0].$$

We have $v_0 \ge 0$ from Proposition 14.6. Suppose $v_0 > 0$. Then (14.69) implies $z_0^* > 0$ and

(14.70)
$$v_{-1} + v_1 - 2v_0 > 0$$

$$v_1 - v_0 > v_0 - v_{-1}.$$

This inequality combined with (14.58) and (14.57) yields $z_0^* > z_{-1}^*$. Suppose next that $v_0 = 0$. Inequality (14.70) now holds as a weak inequality and implies that $z_0^* \ge z_{-1}^*$. Moreover, since $G(\cdot)$ is strictly convex and z_0^* is given by (14.58), (14.69) then implies $z_0^* = 0$ and thus $z_{-1}^* = 0$.

Proof of
$$z_0^* > z_1^*$$
: See Exercise 14.24.

This proposition therefore shows that the highest amount of R&D is undertaken in neck-and-neck industries. This explains why composition effects can increase aggregate innovation. Exercise 14.25 shows how a relaxation of intellectual property rights protection can increase the growth rate in the economy.

So far, we have not provided a closed-form solution for the growth rate in this economy. It turns out that this is generally not possible, because of the endogenous market structure in these types of models. Nevertheless, it can be proved that a steady state equilibrium exists in this economy, though the proof is somewhat more involved and does not generate additional insights for our purposes (see Acemoglu and Akcigit, 2006).

An important feature of this model is that equilibrium markups are endogenous and evolve over time as a function of competition between the firms producing in the same product line. More importantly, when a particular firm is sufficiently ahead of its rival, it undertakes less R&D. Therefore, this model, contrary to the baseline Schumpeterian model and also contrary to all expanding varieties models, implies that greater competition may lead to higher growth rates. Greater competition generated by closing the gap between the followers and leaders induces the leaders to undertake more R&D in order to escape the competition from the followers.

14.4. Taking Stock

This chapter introduced the basic Schumpeterian model of economic growth, which we referred to as a model of "competitive innovations" to emphasize the importance of competition among firms both in the innovation process and in the product market. Competitive innovations lead to a process of creative destruction, where new products or machines replace older models, and thus new firms replace incumbent producers.

The baseline model features process innovations leading to quality improvements. The description of economic growth that emerges from this model is, in many ways, more realistic than the expanding variety models. In particular, technological progress does not always correspond to new products or machines complementing existing ones, but involves the creation of higher-quality producers replacing incumbents. Arrow's replacement effect, discussed in Chapter 12, implies that there is a strong incentive for new entrants to undertake research because the new, higherquality products will replace the products of incumbents, leading to the process of creative destruction. Even though the description of economic growth in this model is richer than the expanding varieties model, the mathematical structure turns out to be quite similar to the models we studied in the previous chapters. In reduced form, the model again resembles an AK economy. The main difference is that now the growth rate of the economy, through the rate of replacement of old products, affects the value of innovation. Nevertheless, in the baseline version of the model, the effects of various policy interventions are the same as in the expanding product variety model of the previous chapter.

An important insight of Schumpeterian models is that growth comes with potential conflict of interest. The process of creative destruction destroys the monopoly

rents of previous incumbents. This raises the possibility that distortionary policies may arise endogenously as a way of protecting the rents of politically powerful incumbents. Models of creative destruction therefore raise the political economy issues that are central for understanding the fundamental causes of economic growth and provide us insights about both the endogenous nature of technology and about the potential resistance to technological change.

Schumpeterian models also enable us to make greater contact with the industrial organization of innovation. In particular, the process of creative destruction implies thatmarket structure may be evolving endogenously over time. Nevertheless, in the baseline model, markups are constant and there is always a single firm supplying the entire market. This is, however, a consequence of the simplifying assumptions in the baseline model. When this model is enriched by allowing cumulative or step-by-step innovation, the industrial organization aspects become more important. We have seen that in a version of the baseline model with step-by-step innovation monopoly markups evolve over time and that the market structure is determined endogenously. Perhaps more interestingly, we have seen that the effects of competition and patent protection are potentially quite different from both the baseline model of competitive innovations and from models of expanding varieties. This suggests that Schumpeterian models might provide a useful framework for the analysis of a range of industrial policies, including anti-trust policies, licensing and intellectual property rights policies.

14.5. References and Literature

The baseline model of competitive innovations presented in Section 14.1 is based on the work by Aghion and Howitt (1992). Similar models have also been developed by Segerstrom, Anant and Dinopoulos (1990), Grossman and Helpman (1991a,b). Aghion and Howitt (1998) provide an excellent survey of many Schumpeterian models of economic growth and numerous extensions. The specific modeling assumptions made in the presentation here draw on Acemoglu (1998), which also uses the aggregate production function with proportional quality improvements and costs of production and R&D increasing proportionally with quality. The original Aghion and Howitt (1992) approach is very similar to that used in Section 14.2.

Aghion and Howitt (1992) also discuss uneven growth and potential growth cycles, which were presented in Section 14.2. The effect of creative destruction on unemployment is first studied in Aghion and Howitt (1994). The implications of creative destruction for firm-specific investments are discussed in Francois and Roberts (2001) and in Martimort and Verdier (2003).

Step-by-step or cumulative innovations have been analyzed in Aghion, Harris and Vickers (1999) and Aghion, Harris, Howitt and Vickers (2001). The model presented here is a simplified version of Acemoglu and Akcigit (2006), which includes a detailed analysis of the implications of intellectual property rights policy and licensing in this class of models. The proof of existence of a steady-state equilibrium under a somewhat more general environment is provided in that paper. The notion of Markov Perfect Equilibrium used in Section 14.3 is a standard equilibrium concept in dynamic games and is a refinement of subgame perfect equilibrium, that restricts strategies to depend only on payoff-relevant state variables. Fudenberg and Tirole (1994) contain a detailed discussion of Markov Perfect Equilibrium, which we will encounter again in Part 8 of the book when we look at dynamic political economy games.

Blundell (1999), Nickell (1999) and Aghion, Bloom, Blundell, Griffith and Howitt (2005) provide evidence that greater competition may encourage economic growth and technological progress. The latter paper shows that industries where the technology gap between firms is smaller are typically more innovative. Aghion, Harris, Howitt and Vickers (2001) and Aghion, Bloom, Blundell, Griffith and Howitt (2005) show that in step-by-step models of innovation greater competition may increase growth. Aghion, Dewatripont and Ray (2000) provide another reason why competition may encourage growth. In their model competitive pressures improve managerial incentives and efficiency.

14.6. Exercises

EXERCISE 14.1. (1) Prove that in the baseline model of competitive innovations in Section 14.1, all R&D will be undertaken by entrants, and there will never be R&D by incumbents. [Hint: rewrite (14.12) by allowing for a choice of R&D investments].

(2) Now suppose that the flow rate of success of R&D is $\phi \eta/q$ for an incumbent as opposed to η/q for an and turned. Show that for any value of ϕ , the incumbent will still choose zero R&D. Explain this result.

EXERCISE 14.2. The baseline endogenous technological change models, including the model of competitive innovations in this chapter, assume that new products are protected by perpetual patents. This exercise asks you to show that this is not strictly necessary in the logic of these models. Suppose that there is no patent protection for any innovation, but copying an innovator requires a fixed cost $\varepsilon > 0$. Any firm, after paying this cost, has access to the same technology as the innovator. Prove that in this environment there will be no copying and all the results of the model with fully-enforced perpetual patents apply.

EXERCISE 14.3. Complete the proof of Proposition 14.1. In particular, verify that the equilibrium growth rate is unique, strictly positive and such that the transversality condition (14.15) is satisfied.

Exercise 14.4. Prove Proposition 14.2.

Exercise 14.5. Derive equation (14.24).

EXERCISE 14.6. Show that condition (14.5) is sufficient to ensure that a firm that innovates will set the unconstrained monopoly price. [Hint: first suppose that the innovator sets the monopoly price $\psi q/(1-\beta)$ for a product of quality q. Then, consider the firm with the next highest quality, $\lambda^{-1}q$. Suppose that this firm sells at marginal cost, $\psi \lambda^{-1}q$. Then find the value of λ such that final good producers are indifferent between buying a machine of quality q at the price $\psi q/(1-\beta)$ versus a machine of quality $\lambda^{-1}q$ at the price $\psi \lambda^{-1}q$.]

EXERCISE 14.7. Analyze the baseline model of competitive innovations in Section 14.1 assuming that (14.5) is not satisfied.

- (1) Show that monopolists will set a limit price.
- (2) Characterize the BGP equilibrium growth rate.
- (3) Characterize the Pareto optimal allocation and compare it to the equilibrium allocation. How does the comparison differ from the case in which innovations were drastic?

- (4) Now consider a hypothetical economy in which the previous highest-quality producer disappears so that the monopolist can charge a markup of $1/(1-\beta)$ instead of the limit price. Show that the BGP growth rate in this hypothetical economy is strictly greater than the growth rate characterized in 2 above. Explain this result.
- (5) Let us now go back to the question in Exercise 14.1 and suppose that the incumbent firm has an advantage in R&D as in that exercise. Show that if ϕ is sufficiently high, the incumbent will undertake R&D. Why does this result differ from the one in Exercise 14.1?

EXERCISE 14.8. Modify the baseline model of Section 14.1 so that the aggregate production function for the final good is

$$Y(t) = \frac{1}{1-\beta} \left[\int_0^1 \left(q(\nu, t) x(\nu, t \mid q) \right)^{1-\beta} d\nu \right] L^{\beta}.$$

All the other features of the model remain unchanged.

- (1) Show that with this production function, a BGP does not exist. Explain why this is.
- (2) What would you change in the model to ensure the existence of a BGP.

EXERCISE 14.9. Suppose that there is constant exponential population growth at the rate n. Modify the baseline model of Section 14.1 so that there is no scale effect and the economy grows at the constant rate (with positive growth of income per capita). [Hint: suppose that one unit of final good spent on R&D for improving the machine of quality q leads to flow rate of innovation equal to η/q^{ϕ} , where $\phi > 1$]. EXERCISE 14.10. Consider a version of the model of competitive innovations in which the x's do not depreciate fully after use (similar to Exercise 13.20 in the previous chapter). Preferences and the rest of the production structure are the same as in the baseline model in Section 14.1.

- (1) Define an equilibrium.
- (2) Formulate the maximization problem of a monopolist with the highest quality machine.
- (3) Show that, contrary to Exercise 13.20, the results are different than those in Section 14.1. Explain why depreciation of machines was not important

in the expanding varieties model but it is important in the model of competitive innovations.

EXERCISE 14.11. Consider a version of the model of competitive innovations in which innovations reduce costs instead of increasing quality. In particular, suppose that the aggregate production function is given by

$$Y(t) = \frac{1}{1-\beta} \left[\int_0^1 x(\nu, t)^{1-\beta} d\nu \right] L^{\beta},$$

and the marginal cost of producing machine variety ν at time t is given by $MC(\nu, t)$. Every innovation reduces this cost by a factor λ .

- (1) Define an equilibrium in this economy.
- (2) Specify a form of the innovation possibilities frontier that is consistent with balanced economic growth.
- (3) Derive the BGP growth rate of the economy and show that there are no transitional dynamics.
- (4) Compare the BGP growth rate to the Pareto optimal growth rate of the economy. Can there be excessive innovations?
- (5) What are the similarities and differences between this model and the baseline model presented in Section 14.1.

EXERCISE 14.12. Consider the model in Section 14.2, with R&D performed by workers. Suppose instead that the aggregate production function for the final good is given by

$$Y(t) = \frac{1}{1-\beta} \left[\int_0^1 q(\nu, t) x(\nu, t \mid q)^{1-\beta} d\nu \right] L^{\beta}.$$

- (1) Show that in this case, there will only be R&D for the machine with the highest $q(\nu, t)$.
- (2) How would you modify the model so that the equilibrium has balanced R&D across sectors?

EXERCISE 14.13. Consider the model of competitive innovations in Section 14.1, with one difference: conditional on success an innovation generates a random improvement of λ over the previous technology, where the distribution function of λ is $H(\lambda)$ and has support $\left[(1-\beta)^{-(1-\beta)/\beta}, \bar{\lambda}\right]$.

(1) Define an equilibrium in this economy.

- (2) Characterize the balanced economic growth path and specify restrictions on parameters so that the transversality condition is satisfied.
- (3) Why did we assume that the lower support of λ is $(1 \beta)^{-1}$? How would the analysis change if this were relaxed?
- (4) Show that there are no transitional dynamics in this economy.
- (5) Compare the BGP growth rate to the Pareto optimal growth rate of the economy. Can there be excessive innovations?

EXERCISE 14.14. In the model of Section 14.2 show that the economy experiences no growth of output for intervals of average length $1/\eta L_R^*$.

- EXERCISE 14.15. (1) Prove Proposition 14.4, in particular verifying that the allocation described there is unique, that the average growth rate is given by $g^* = \ln \lambda \eta L_R^*$ and that condition (14.27) is necessary and sufficient for the existence of the equilibrium described in the proposition.
 - (2) Explain why the growth rate features $\ln \lambda$ rather than $\lambda 1$ as in the model of Section 14.1.

EXERCISE 14.16. Consider the one-sector Schumpeterian model in discrete time. Suppose as in the model in Section 14.2 that consumers are risk neutral, there is no population growth, and the final good sector has the production function given by (14.25). Assume that the R&D technology is such that $L_R > 0$ workers employed in research will necessarily lead to an innovation, and the number of workers used in research simply determines the quality of the innovation via the function $\lambda(L_R)$, which is strictly increasing, continuously differentiable, strictly concave and satisfies the Inada conditions.

- (1) Define an equilibrium in this economy.
- (2) Characterize the BGP and specify restrictions on parameters so that the transversality condition is satisfied.
- (3) Compare the BGP growth rate to the Pareto optimal growth rate of the economy. Show that the size of innovations is always too small relative to the size of innovations in the Pareto optimal allocation.

EXERCISE 14.17. * Consider the one-sector Schumpeterian model in discrete time analyzed in the previous exercise. Suppose that when a new innovation arrives a

fraction φ of workers employed in the final good production will not be able to adapt to this new technology and will need to remain unemployed for one time period to "retool".

- (1) Define an equilibrium in this economy. [Hint: also specify the number of unemployed workers in equilibrium].
- (2) Characterize the balanced growth path of this economy and determine the number of unemployed workers in equilibrium.
- (3) Show that the economy will experience bursts of unemployment, followed by periods of full employment.
- (4) Show that a decline in ρ will increase the average growth rate and the average unemployment rate in the economy.

Exercise 14.18. * Derive equations (14.28)-(14.30).

Exercise 14.19. * Consider the model discussed in subsection 14.2.2.

- (1) Choose a functional form for $\eta(\cdot)$ such that equations (14.30) have solutions L_R^1 and $L_R^2 \neq L_R^1$. Explain why, when such solutions exist, there is a perfect foresight equilibrium with two-period endogenous cycles.
- (2) Show that even when solutions exist, there also exists a steady-state equilibrium with constant research.
- (3) Show that when such solutions do not exist, there exists an equilibrium which exhibits oscillatory transitional dynamics converging to the steady state characterized in 2 above.

EXERCISE 14.20. * Show that the results of the model in subsection 14.2.2 generalize when there is a single firm undertaking research, thus internalizing the effect of L_R on $\eta(L_R)$.

Exercise 14.21. * Derive equation (14.37).

EXERCISE 14.22. * Derive equation (14.50). [Hint: write $\ln Y(t) = \int_0^1 \ln q(\nu, t) l(\nu, t) d\nu = \int_0^1 \left[\ln q_i(\nu, t) + \ln \frac{Y(t)}{w(t)} \lambda^{-n(\nu)} \right] d\nu$ and rearrange this equation]

Exercise 14.23. * Prove Proposition 14.7.

EXERCISE 14.24. * Complete the proof of Proposition 14.8, in particular, prove that $z_0^* > z_1^*$ [Hint: use similar arguments to the first part of the proof.]

EXERCISE 14.25. * Consider a steady-state equilibrium in the model of Section 14.3. Suppose that we have $\kappa = 0$ and

$$G'(0) < \frac{1-\lambda}{\rho}$$

Let

$$z^* \equiv G'^{-1} \left(\frac{1 - \lambda}{\rho} \right)$$

and suppose also that

$$G'(0) < \frac{z^*(1-\lambda)/\rho + G(z^*)}{\rho + z^*}.$$

- (1) Show that in this case the steady state equilibrium has zero growth.
- (2) Show that $\kappa > 0$ will lead to a positive growth rate. Interpret this result and contrast it to the negative effects of relaxing the protection of intellectual property rights in the baseline model of competitive innovations.

EXERCISE 14.26. * Modify the model presented in Section 14.3 such that followers can now use the innovation of the technological leader and immediately leapfrog the leader, but in this case they have to pay a license fee of ζ to the leader.

- (1) Characterize the growth rate of a steady-state equilibrium in this case
- (2) Write the value functions.
- (3) Explain why licensing can increase the growth rate of the economy in this case, and contrast this result with the one in Exercise 12.9, where licensing was never used in equilibrium. What is the source of the difference between the two sets of results?
- EXERCISE 14.27. (1) What is the effect of competition on the rate of growth of the economy in a standard product variety model of endogenous growth? What about the quality-ladder model? Explain the intuition.
 - (2) Now consider the following one-period model. There are two Bertrand duopolists, producing a homogeneous good. At the beginning of each period, duopolist 1's marginal cost of production is determined as a draw from the uniform distribution $[0, \bar{c}_1]$ and the marginal cost of the second duopolist is determined as an independent draw from $[0, \bar{c}_2]$. Both cost realizations are observed and then prices are set. Demand is given by Q = A P.

INTRODUCTION TO MODERN ECONOMIC GROWTH

- (a) Characterize the equilibrium pricing strategies and calculate expected ex ante profits of the two duopolists.
- (b) Now imagine that both duopolists start with a cost distribution $[0, \bar{c}]$, and can undertake R&D at cost μ . If they do, with probability η , their cost distribution shifts to $[0, \bar{c} \alpha]$ where $\alpha < 1$. Find the conditions under which one of the duopolists will invest in R&D and the conditions under which both will.
- (c) What happens when \bar{c} declines? Interpreting the decline in \bar{c} as increased competition, discuss the effect of increased competition on innovation incentives. Why is the answer different from that implied by the baseline endogenous technological change models of expanding varieties or competitive innovations?

CHAPTER 15

Directed Technological Change

The previous two chapters introduced the basic models of endogenous technological change. These models provide us with a tractable framework for the analysis of aggregate technological change, but focus on a single type of technological change. Even when there are multiple types of machines, these all play the same role in increasing aggregate productivity. Consequently, technological change in these models is always "neutral". There are two important respects in which these models are incomplete. First, technological change in practice is often not neutral: it benefits some factors of production and some agents in the economy more than others. Only in special cases, such as in economies with Cobb-Douglas aggregate production functions, these types of biases can be ignored. The study of why technological change is sometimes biased towards certain factors or sectors is both important for understanding the nature of endogenous technology and also because it clarifies the distributional effects of technological change, which determine which groups will embrace new technologies and which will oppose them. Second, limiting the analysis to only one type of technological change potentially obscures the different competing effects that determine the nature of technological change.

The purpose of this chapter is to extend the models of the last two chapters to consider *directed technological change*, which endogenizes the direction and bias of new technologies that are developed and adopted. Models of directed technological change not only generate new insights about the nature of endogenous technological progress, but also enable us to ask and answer new questions about recent and historical technological developments.

We start with a brief discussion of a range of economic problems in which considering the endogenous bias of technology is important and also present some of the general economic insights that will be important in models of directed technological

change. The rest of the chapter presents the basic models of directed technological change and shows a few of their applications.

15.1. Importance of Biased Technological Change

To see the potential importance of the biased technological change, let us first review a number of examples:

(1) Perhaps the most important example of biased technological change is the so-called *skill-biased technological change*, which has played an important role in the analysis of recent labor market developments and changes in the wage structure. Figure 15.1 plots a measure of the relative supply of skills (defined as the number of college equivalent workers divided by noncollege equivalents) and a measure of the return to skills, the college premium. It shows that over the past 60 years, the U.S. relative supply of skills has increased rapidly, but there has been no tendency for the returns to college to fall in the face of this large increase in supply—on the contrary, there has been an increase in the college premium over this time period. The standard explanation for this pattern is that new technologies over the post-war period have been *skill biased*. In fact, at some level this has to be so; if skilled and unskilled workers are imperfect substitutes, an increase in the relative supply of skills, without technological change, will necessarily reduce the skill premium.

The figure also shows that beginning in the late 1960s, the relative supply of skills increased much more rapidly than before, and the skill premium increased very rapidly beginning precisely in the late 1970s. The standard explanation for this increase is an acceleration in the skill bias of technical change that happens to be coincidental with the significant changes in the relative supply of skills.

An obvious question is why technological changes have been skill biased over the past 60 years or even 100 years? Relatedly, why does it appear that skill-biased technological change accelerated starting in the 1970s, precisely when the supply of skills increased rapidly? While some economists are

FIGURE 15.1. Relative supply of college graduates and the college premium in the U.S. labor market.

happy to treat the bias of technological change as exogenous, this is not entirely satisfactory. We have seen that understanding the endogenous nature of technology is important for our study of cross-country income differences and the process of modern economic growth. It is unlikely that, while the amount of aggregate technological change is endogenous, the bias of technological change is entirely exogenous. It is therefore important to study the determinants of endogenous bias of technological change and ask why technological change has become more skill biased in recent decades.

(2) This conclusion is strengthened when we look at the historical process of technological change. In contrast to the developments during the recent decades, technological changes during the late 18th and early 19th centuries appear to have been *unskill-biased* (skill-replacing). The artisan shop was replaced by the factory and later by interchangeable parts and the assembly line. Products previously manufactured by skilled artisans started to be produced in factories by workers with relatively few skills, and many previously complex tasks were simplified, reducing the demand for skilled workers. Mokyr (1990, p. 137) summarizes this process as follows:

"First in firearms, then in clocks, pumps, locks, mechanical reapers, typewriters, sewing machines, and eventually in engines and bicycles, interchangeable parts technology proved superior and replaced the skilled artisans working with chisel and file."

So why was technological change, that has been generally skill biased over the 20th century, biased towards unskilled workers in the 19th century?

(3) Beginning in the late 1960s and the early 1970s, both unemployment and the share of labor in national income increased rapidly in a number of continental European countries. During the 1980s, unemployment continued to increase, but the labor share started a steep decline, and in many countries, ended up below its initial level. Blanchard (1997) interprets the first phase as the response of these economies to a wage-push by workers, and the second phase as a possible consequence of *capital-biased* technological changes.

Is there a connection between capital-biased technological changes in European economies and the wage push preceding it?

- (4) As we have seen in Chapters 2 and 8, balanced economic growth is only possible when technological change is asymptotically Harrod-neutral, i.e., purely labor augmenting. If technological change is not labor augmenting, we should not expect equilibrium growth to be balanced. But a range of evidence suggests that modern economic growth has been relatively balanced. Is there any reason to expect technological change to be endogenously labor augmenting?
- (5) The past several decades have experienced a large increase in the volume of international trade and a rapid process of globalization. Do we expect

globalization to affect the types of technologies that are being developed and used?

We can provide answers to these questions and develop a framework of directed technological change by extending the ideas we have studied in the past few chapters. The main insight is to think of profit incentives as affecting not only the amount but also the direction of technological change. Before presenting detailed models, let us review the basic arguments, which are quite intuitive.

Imagine an economy which has two different factors of production, say L and H (corresponding to unskilled and skilled workers), and two different types of technologies that can complement either one or the other factor. We would expect that whenever the profitability of H-complementary technologies is greater than the L-complementary technologies, more of the former type will be developed by profit-maximizing (research) firms. But then, what determines the relative profitability of developing different technologies? The answer to this question summarizes most of the economics in the models of directed technological change. Two potentially counteracting effects shape the relative profitabilities of different types of technologies:

- (1) The price effect: there will be stronger incentives to develop technologies when the goods produced by these technologies command higher prices.
- (2) The market size effect: it is more profitable to develop technologies that have a larger market, for the reasons discussed in Chapter 12 and previously emphasized by Jacob Schmookler (1966), who wrote:

"invention is largely an economic activity which, like other economic activities, is pursued for gain;... expected gain varies with expected sales of goods embodying the invention."

We will see that this market size effect will be powerful enough to outweigh the price effect. In fact, our analysis will show that under fairly general conditions the following two results will hold:

- Weak Equilibrium (Relative) Bias: an increase in the relative supply of a factor always induces technological change that is biased in favor of this factor.
- Strong Equilibrium (Relative) Bias: if the elasticity of substitution between factors is sufficiently large, an increase in the relative supply of a factor induces sufficiently strong technological change biased towards itself that the endogenous-technology relative demand curve of the economy becomes upward-sloping.

At first, both of these results appear surprising. However, we will see that they are quite intuitive once the logic of directed technological change is understood. Moreover, they have a range of important implications. In particular, subsection 15.3.3 below shows how the weak and the strong relative bias results provide us with potential answers to the questions posed at the beginning of this section.

15.2. Basics and Definitions

15.2.1. Definitions. Before studying directed technological change, it is useful to clarify the difference between factor-augmenting and factor-biased technological changes, which are sometimes confused in the literature. For this purpose and for much of the analysis in this chapter, we assume that the production side of the economy can be represented by an aggregate production function,

$$Y\left(t\right)=F\left(L\left(t\right),H\left(t\right),A\left(t\right)\right),$$

where L(t) is labor, and H(t) denotes another factor of production, which could be skilled labor, capital, land or some intermediate goods, and A(t) represents technology. Without loss of generality imagine that $\partial F/\partial A > 0$, so a greater level of A corresponds to "better technology". Recalled that technological change is Laugmenting if

$$\frac{\partial F(L, H, A)}{\partial A} \equiv \frac{L}{A} \frac{\partial F(L, H, A)}{\partial L}.$$

This is clearly equivalent to the production function taking the more special form, F(AL, H). In the case where L corresponds to labor and H to capital, this is also equivalent to Harrod-neutral technological change. Conversely, H-augmenting technological change is defined similarly, and corresponds to the production function

FIGURE 15.2. The effect of H-biased technological change on relative demand and relative factor prices.

taking the special form F(L, AH). We will also refer to L-augmenting and H-augmenting technologies as L-complementary and H-complementary.

Though often equated with factor-augmenting changes, the concept of factorbiased technological change is very different. We say that technological change change is L-biased, if it increases the relative marginal product of factor L compared to factor H. Mathematically, this corresponds to

$$\frac{\partial \frac{\partial F(L,H,A)/\partial L}{\partial F(L,H,A)/\partial H}}{\partial A} \geq 0.$$

Put differently, biased technological change shifts out the relative demand curve for a factor, so that its relative marginal product (relative price) increases at given factor proportions (i.e., given relative quantity of factors). Conversely, technological change is H-biased if this inequality holds in reverse. Figure 15.2 plots the effect of an H-biased (skill-biased) technological change on the relative demand for factor H and on its relative price, the skill premium.

These concepts can be further clarified using the constant elasticity of substitution (CES) production function, which we will use for the rest of this chapter. The CES production function takes the form

$$Y\left(t\right) = \left[\gamma\left(A_L\left(t\right)L\left(t\right)\right)^{\frac{\sigma-1}{\sigma}} + \left(1-\gamma\right)\left(A_H\left(t\right)H\left(t\right)\right)^{\frac{\sigma-1}{\sigma}}\right]^{\frac{\sigma}{\sigma-1}},$$

where $A_L(t)$ and $A_H(t)$ are two separate technology terms, $\gamma \in (0,1)$ is a distribution parameter which determines the importance of the two factors in the production function, and $\sigma \in (0, \infty)$ is the elasticity of substitution between the two factors. When $\sigma = \infty$, the two factors are perfect substitutes, and the production function is linear. When $\sigma = 1$, the production function is Cobb-Douglas, and when $\sigma = 0$, there is no substitution between the two factors, and the production function is Leontieff. When $\sigma > 1$, we refer to the factors as gross substitutes, and when $\sigma < 1$, we refer to them as gross complements.

Clearly, by construction, $A_L(t)$ is L-augmenting, while $A_H(t)$ is H-augmenting. We will also refer to A_L as labor-complementary. Interestingly, whether technological change is L-biased or H-biased depends on the elasticity of substitution, σ . Let us first calculate the relative marginal product of the two factors (see Exercise 15.1):

(15.1)
$$\frac{MP_{H}}{MP_{L}} = \frac{1-\gamma}{\gamma} \left(\frac{A_{H}(t)}{A_{L}(t)}\right)^{\frac{\sigma-1}{\sigma}} \left(\frac{H(t)}{L(t)}\right)^{-\frac{1}{\sigma}}.$$

The relative marginal product of H is decreasing in its relative abundance, H(t)/L(t). This is the usual substitution effect, leading to a negative relationship between relative supplies and relative marginal products (or prices) and thus to a downward-sloping relative demand curve (see Figure 15.3). The effect of $A_H(t)$ on this relative marginal product depends on σ , however. If $\sigma > 1$, an increase in $A_H(t)$ (relative to $A_L(t)$) increases the relative marginal product of H. In contrast, when $\sigma < 1$, an increase in $A_H(t)$ reduces the relative marginal product of H. Therefore, when the two factors are gross substitutes, H-augmenting (H-complementary) technological change is also H-biased. In contrast, when the two factors are gross complements, the relationship is reversed, and H-augmenting technical change is now L-biased. Naturally, when $\sigma = 1$, we are in the Cobb-Douglas case, and neither a change in $A_H(t)$ nor in $A_L(t)$ is biased towards any of the factors. Note also for future reference that by virtue of the fact that σ is the elasticity of substitution between

the two factors, we have

$$\sigma = -\left(\frac{d\log\left(MP_H/MP_L\right)}{d\log\left(H/L\right)}\right)^{-1}$$

The intuition for why, when $\sigma < 1$, H-augmenting technical change is L-biased is simple but important: with gross complementarity ($\sigma < 1$), an increase in the productivity of H increases the demand for labor, L, by more than the demand for H, in a sense, creating "excess demand" for labor. As a result, the marginal product of labor increases by more than the marginal product of H. This can be seen most clearly in the extreme case where $\sigma \to 0$, so that the two factors become Leontieff. In this case, starting from a situation in which $\gamma A_L(t) L(t) = (1 - \gamma) A_H(t) H(t)$, a small increase in $A_H(t)$ will create an excess of the services of the H factor, and its price will fall to 0.

15.3. Baseline Model of Directed Technological Change

In this section, we present the baseline model of directed technological change, which uses the expanding varieties model of endogenous technological change and the lab equipment specification of the innovation possibilities frontier. The former choice is motivated by the fact that the expanding varieties model is somewhat simpler to work with than the model of competitive innovations introduced in the previous chapter. The lab equipment specification, on the other hand, highlights that none of the results here depend on technological externalities. Section 15.4 will consider a model of directed technological with change knowledge spillovers. Exercise 15.19 shows that all of the results presented here generalize to a model of competitive innovations, thus the assumption of expanding varieties is only adopted for convenience.

The baseline economy has a constant supply of two factors, L and H, and admits a representative household with the standard CRRA preferences given by

(15.2)
$$\int_{0}^{\infty} \exp\left(-\rho t\right) \frac{C\left(t\right)^{1-\theta} - 1}{1 - \theta} dt,$$

where, as usual, $\rho > 0$. The supply side is represented by an aggregate production function combining the outputs of two intermediate sectors:

(15.3)
$$Y(t) = \left[\gamma Y_L(t)^{\frac{\varepsilon - 1}{\varepsilon}} + (1 - \gamma) Y_H(t)^{\frac{\varepsilon - 1}{\varepsilon}} \right]^{\frac{\varepsilon}{\varepsilon - 1}},$$

where $Y_L(t)$ and $Y_H(t)$ denote the outputs of two intermediate goods. As the indices indicate, the first is L-intensive, while the second is H-intensive. The parameter $\varepsilon \in [0, \infty)$ is the elasticity of substitution between these two intermediate goods, while γ is again a distribution parameter determining the importance of the two intermediate goods for aggregate output. The resource constraint of the economy at time t takes the form

$$(15.4) C(t) + X(t) + Z(t) \le Y(t),$$

where, as before, X(t) denotes total spending on machines and Z(t) is aggregate R&D spending.

The two intermediate goods are produced competitively with the following production functions:

(15.5)
$$Y_{L}(t) = \frac{1}{1-\beta} \left(\int_{0}^{N_{L}(t)} x_{L}(\nu, t)^{1-\beta} d\nu \right) L^{\beta}$$

and

(15.6)
$$Y_{H}(t) = \frac{1}{1-\beta} \left(\int_{0}^{N_{H}(t)} x_{H}(\nu, t)^{1-\beta} d\nu \right) H^{\beta},$$

where $x_L(\nu,t)$ and $x_H(\nu,t)$ denote the quantities of the different types of machines (used in the production of one or the other intermediate good) and $\beta \in (0,1)$. These machines are again assumed to depreciate after use. The parallel between these production functions and the aggregate production function of the economy in the baseline expanding product varieties model of Chapter 13 is obvious. There are two important differences, however. First, these are now production functions for intermediate goods rather than the final good. Second, the two production functions (15.5) and (15.6) use different types of machines. The range of machines complementing labor, L, is $[0, N_L(t)]$, while the range of machines complementing factor H is $[0, N_H(t)]$.

¹Note that the range of machines used in the two sectors are different (there are two disjoint sets of machines); we use the index ν to denote either set of machines for notational simplicity.

Again as in Chapter 13, we assume that all machines in both sectors are supplied by monopolists that have a fully-enforced perpetual patent on the machines. We denote the prices charged by these monopolists at time t by $\chi_L(\nu,t)$ for $\nu \in [0, N_L(t)]$ and $\chi_H(\nu,t)$ for $\nu \in [0, N_H(t)]$. Once invented, each machine can be produced at the fixed marginal cost ψ in terms of the final good, which we again normalize to $\psi \equiv 1 - \beta$. This implies that total spending on machines at time t is given by

$$X(t) = (1 - \beta) \left(\int_0^{N_L(t)} x_L(\nu, t) d\nu + \int_0^{N_H(t)} x_H(\nu, t) d\nu \right).$$

The innovation possibilities frontier is assumed to take a form similar to the lab equipment specification in Chapter 13:

(15.7)
$$\dot{N}_L(t) = \eta_L Z_L(t) \text{ and } \dot{N}_H(t) = \eta_H Z_H(t),$$

where $Z_L(t)$ is R&D expenditure directed at discovering new labor-augmenting machines at time t, while $Z_H(t)$ is R&D expenditure directed at discovering H-complementary machines. Total R&D spending is the sum of these two, i.e.,

$$Z(t) = Z_L(t) + Z_H(t).$$

The value of a monopolist that discovers one of these machines is again given by the standard formula for the present discounted value of profits:

$$(15.8) V_f(\nu,t) = \int_t^\infty \exp\left[-\int_t^s r(s') ds'\right] \left[\chi_f(\nu,s) x_f(\nu,s) - \psi x_f(\nu,s)\right] ds,$$

where f = L or H, and r(t) is the market interest rate at time t. Once again, it is sometimes more convenient to work with the Hamilton-Jacobi-Bellman version of this value function, which takes the form:

(15.9)
$$r(t) V_f(\nu, t) - \dot{V}_f(\nu, t) = \chi_f(\nu, t) x_f(\nu, t) - \psi x_f(\nu, t).$$

Throughout, we normalize the price of the final good at every instant to 1, which is equivalent to setting the ideal price index of the two intermediates equal to one, i.e.,

$$[\gamma^{\varepsilon} (p_L(t))^{1-\varepsilon} + (1-\gamma)^{\varepsilon} (p_H(t))^{1-\varepsilon}]^{\frac{1}{1-\varepsilon}} = 1 \text{ for all } t,$$

where $p_L(t)$ is the price index of Y_L at time t and $p_H(t)$ is the price of Y_H . We also denote the factor prices by $w_L(t)$ and $w_H(t)$.

15.3.1. Characterization of Equilibrium. An allocation in this economy is defined by the following objects: time paths of consumption levels, aggregate spending on machines, and aggregate R&D expenditure $[C(t), X(t), Z(t)]_{t=0}^{\infty}$, time paths of available machine types, $[N_L(t), N_H(t)]_{t=0}^{\infty}$, time paths of prices and quantities of each machine and the net present discounted value of profits from that machine, $[\chi_L(\nu,t), x_L(\nu,t), V_L(\nu,t)]_{\nu \in [0,N_L(t)],t=0}^{\infty}$ and $[\chi_H(\nu,t), x_H(\nu,t), V_H(\nu,t)]_{\nu \in [0,N_H(t)],t=0}^{\infty}$, and time paths of factor prices, $[r(t), w_L(t), w_H(t)]_{t=0}^{\infty}$.

An equilibrium is an allocation in which all existing research firms choose $\left[\chi_f(\nu,t), x_f(\nu,t)\right]_{\nu\in[0,N_f(t)],t=0}^{\infty}$ for f=L,H to maximize profits, the evolution of $\left[N_L(t), N_H(t)\right]_{t=0}^{\infty}$ is determined by free entry, the time paths of factor prices, $\left[r(t), w_L(t), w_H(t)\right]_{t=0}^{\infty}$, are consistent with market clearing, and the time paths of $\left[C(t), X(t), Z(t)\right]_{t=0}^{\infty}$ are consistent with consumer optimization.

To characterize the (unique) equilibrium, let us first consider the maximization problem of producers in the two sectors. Since machines depreciate fully after use, these maximization problems are static and can be written as

(15.11)
$$\max_{L,\left[x_{L}(\nu,t)\right]_{\nu\in[0,N_{L}(t)]}}p_{L}\left(t\right)Y_{L}\left(t\right)-w_{L}\left(t\right)L-\int_{0}^{N_{L}(t)}\chi_{L}\left(\nu,t\right)x_{L}\left(\nu,t\right)d\nu,$$

and

(15.12)
$$\max_{H,\left[x_{H}(\nu,t)\right]_{\nu\in\left[0,N_{H}(t)\right]}}p_{H}\left(t\right)Y_{H}\left(t\right)-w_{H}\left(t\right)H-\int_{0}^{N_{H}(t)}\chi_{H}\left(\nu,t\right)x_{H}\left(\nu,t\right)d\nu.$$

The main difference from the maximization problem facing final good producers in Chapter 13 is the presence of prices $p_L(t)$ and $p_H(t)$, which reflect the fact that these sectors produce intermediate goods, whereas factor and machine prices are expressed in terms of the numeraire, the final good.

These two maximization problems immediately imply the following demand for machines in the two sectors:

(15.13)
$$x_{L}(\nu,t) = \left[\frac{p_{L}(t)}{\chi_{L}(\nu,t)}\right]^{1/\beta} L \quad \text{for all } \nu \in [0, N_{L}(t)] \text{ and all } t,$$

and

(15.14)
$$x_{H}(\nu,t) = \left[\frac{p_{H}(t)}{\chi_{H}(\nu,t)}\right]^{1/\beta} H \text{ for all } \nu \in [0, N_{H}(t)] \text{ and all } t.$$

Similar to the demands for machines in Chapter 13, these are iso-elastic, so the maximization of the net present discounted value of profits implies that each monopolist should set a constant markup over marginal cost and thus a price of

$$\chi_{L}(\nu,t) = \chi_{Z}(\nu,t) = 1 \text{ for all } \nu \text{ and } t.$$

Substituting these prices into (15.13) and (15.14), we obtain

$$x_L(\nu, t) = p_L(t)^{1/\beta} L$$
 for all ν and all t ,

and

$$x_{H}(\nu,t) = p_{H}(t)^{1/\beta} H$$
 for all ν and all t .

Since these quantities do not depend on the identity of the machine, only on the sector that is being served, profits are also independent of the machine type. In particular, we have

(15.15)
$$\pi_L(t) = \beta p_L(t)^{1/\beta} L \text{ and } \pi_H(t) = \beta p_H(t)^{1/\beta} H.$$

This implies that the net present discounted values of monopolists only depend on which sector they are supplying and can be denoted by $V_L(t)$ and $V_H(t)$.

Next, combining these with (15.5) and (15.6), we obtain derived production functions for the supply of the intermediate goods of the two types:

(15.16)
$$Y_L(t) = \frac{1}{1-\beta} p_L(t)^{\frac{1-\beta}{\beta}} N_L(t) L$$

and

(15.17)
$$Y_{H}(t) = \frac{1}{1-\beta} p_{H}(t)^{\frac{1-\beta}{\beta}} N_{H}(t) H.$$

These derived production functions are similar to (13.12) in Chapter 13, except for the presence of the price terms. Finally, the prices of the two intermediate goods are derived from the marginal product conditions of the final good technology, (15.3), which imply

$$p(t) \equiv \frac{p_H(t)}{p_L(t)} = \frac{1 - \gamma}{\gamma} \left(\frac{Y_H(t)}{Y_L(t)}\right)^{-\frac{1}{\varepsilon}}$$

$$= \frac{1 - \gamma}{\gamma} \left(p(t)^{\frac{1 - \beta}{\beta}} \frac{N_H(t) H}{N_L(t) L}\right)^{-\frac{1}{\varepsilon}}$$

$$= \left(\frac{1 - \gamma}{\gamma}\right)^{\frac{\varepsilon \beta}{\sigma}} \left(\frac{N_H(t) H}{N_L(t) L}\right)^{-\frac{\beta}{\sigma}},$$
(15.18)

the first line simply defines p(t) as the relative price between the two intermediate goods and uses the fact that the marginal productivity of the two intermediate goods must be equal to this relative price. The second line substitutes from (15.16) and (15.17) above. Using the latter equation, we can also calculate the relative factor prices in this economy as:

$$\omega(t) \equiv \frac{w_H(t)}{w_L(t)}$$

$$= p(t)^{1/\beta} \frac{N_H(t)}{N_L(t)}$$

$$= \left(\frac{1-\gamma}{\gamma}\right)^{\frac{\varepsilon}{\sigma}} \left(\frac{N_H(t)}{N_L(t)}\right)^{\frac{\sigma-1}{\sigma}} \left(\frac{H}{L}\right)^{-\frac{1}{\sigma}}.$$
(15.19)

where

$$\sigma \equiv \varepsilon - (\varepsilon - 1) (1 - \beta).$$

is the (derived) elasticity of substitution between the two factors. The first line of (15.19) defines $\omega(t)$ as the relative wage of factor H compared to factor L. The second line uses the definition of marginal product combined with (15.16) and (15.17), and the third line uses (15.18). We refer to σ as the (derived) elasticity of substitution between the two factors, since it is exactly equal to

$$\sigma = -\left(\frac{d\log\omega(t)}{d\log(H/L)}\right)^{-1}.$$

To complete the description of equilibrium in the technology side, we need to impose the following free entry conditions:

(15.20)
$$\eta_L V_L(t) \le 1 \text{ and } \eta_L V_L(t) = 1 \text{ if } Z_L(t) > 0.$$

and

(15.21)
$$\eta_H V_H(t) \le 1 \text{ and } \eta_H V_H(t) = 1 \text{ if } Z_H(t) > 0.$$

Finally, the consumer side is characterized by the same necessary conditions as usual:

(15.22)
$$\frac{\dot{C}(t)}{C(t)} = \frac{1}{\theta} (r(t) - \rho),$$

and

(15.23)
$$\lim_{t \to \infty} \left[\exp\left(-\int_0^t r\left(s\right) ds\right) \left(N_L\left(t\right) V_L\left(t\right) + N_H\left(t\right) V_H\left(t\right)\right) \right] = 0,$$

which uses the fact that $N_L(t) V_L(t) + N_H(t) V_H(t)$ is the total value of corporate assets in this economy.

We are now in a position to characterize a balanced growth path (BGP) equilibrium. Let us define the BGP equilibrium to be one in which consumption grows at the constant rate, g^* , and the relative price p(t) is constant. From (15.10) this implies that $p_L(t)$ and $p_H(t)$ are also constant.

Let V_L and V_H be the BGP net present discounted values of new innovations in the two sectors. Then (15.9) implies that

(15.24)
$$V_L = \frac{\beta p_L^{1/\beta} L}{r^*} \text{ and } V_H = \frac{\beta p_H^{1/\beta} H}{r^*},$$

where r^* is the BGP interest rate, while p_L and p_H are the BGP prices of the two intermediate goods. The comparison of these two values is of crucial importance. As discussed intuitively above, the greater is V_H relative to V_L , the greater are the incentives to develop H-complementary machines, N_H , rather than N_L . Taking the ratio of these two expressions, we obtain

$$\frac{V_H}{V_L} = \left(\frac{p_H}{p_L}\right)^{\frac{1}{\beta}} \frac{H}{L}.$$

This expression highlights the two effects on the direction of technological change discussed in Section 15.1.

(1) The price effect manifests itself because V_H/V_L is increasing in p_H/p_L . The greater is this relative price, the greater are the incentives to invent technologies complementing the H factor. Since goods produced by relatively

- scarce factors will be relatively more expensive, the price effect tends to favor technologies complementing scarce factors.
- (2) The market size effect is a consequence of the fact that V_H/V_L is increasing in H/L. The market for a technology is the workers (or the other factors) that will be using and working with this technology. Consequently, an increase in the supply of a factor translates into a greater market for the technology complementing that factor. The market size effect encourages innovation for the more abundant factor.

The above discussion is incomplete, however, since prices are endogenous. Combining (15.24) together with (15.18), we can eliminate relative prices and obtain the relative profitability of the technologies as:

(15.25)
$$\frac{V_H}{V_L} = \left(\frac{1-\gamma}{\gamma}\right)^{\frac{\varepsilon}{\sigma}} \left(\frac{N_H}{N_L}\right)^{-\frac{1}{\sigma}} \left(\frac{H}{L}\right)^{\frac{\sigma-1}{\sigma}}.$$

Note for future reference that an increase in the relative factor supply, H/L, will increase V_H/V_L as long as $\sigma > 1$ and it will reduce it if $\sigma < 1$. This shows that the elasticity of substitution between the factors, σ , regulates whether the price effect dominates the market size effect. Since σ is not a primitive, but a derived parameter, we would like to know when it is greater than 1. It is straightforward to check that

$$\sigma \stackrel{\geq}{=} 1 \iff \varepsilon \stackrel{\geq}{=} 1.$$

So the two factors will be gross substitutes when the two intermediate goods are gross substitutes in the production of the final good.

Next, using the two free entry conditions (15.20) and (15.21), and assuming that both of them hold as equalities, we obtain the following BGP "technology market clearing" condition:

$$\eta_L V_L = \eta_H V_{H.}$$

Combining this with (15.25), we obtain the following BGP ratio of relative technologies

(15.27)
$$\left(\frac{N_H}{N_L}\right)^* = \eta^{\sigma} \left(\frac{1-\gamma}{\gamma}\right)^{\varepsilon} \left(\frac{H}{L}\right)^{\sigma-1},$$

where $\eta \equiv \eta_H/\eta_L$ and the *'s denote that this expression refers to the BGP value. The notable feature here is that relative productivities are determined by the innovation possibilities frontier and the relative supply of the two factors. In this sense, this model totally endogenizes technology. Equation (15.27) contains most of the economics of directed technology. However, before discussing this, it is useful to characterize the BGP growth rate of the economy. This is done in the next proposition:

Proposition 15.1. Consider the directed technological change model described above. Suppose that

(15.28)
$$\beta \left[(1 - \gamma)^{\varepsilon} (\eta_{H} H)^{\sigma - 1} + \gamma^{\varepsilon} (\eta_{L} L)^{\sigma - 1} \right]^{\frac{1}{\sigma - 1}} > \rho \text{ and}$$

$$(1 - \theta) \beta \left[(1 - \gamma)^{\varepsilon} (\eta_{H} H)^{\sigma - 1} + \gamma^{\varepsilon} (\eta_{L} L)^{\sigma - 1} \right]^{\frac{1}{\sigma - 1}} < \rho.$$

Then there exists a unique BGP equilibrium in which the relative technologies are given by (15.27), and consumption and output grow at the rate

$$(15.29) g^* = \frac{1}{\theta} \left(\beta \left[(1 - \gamma)^{\varepsilon} (\eta_H H)^{\sigma - 1} + \gamma^{\varepsilon} (\eta_L L)^{\sigma - 1} \right]^{\frac{1}{\sigma - 1}} - \rho \right).$$

PROOF. The derivation of (15.29) is provided by the argument preceding the proposition. Exercise 15.2 asks you to check that condition (15.28) ensures that free entry conditions (15.20) and (15.21) must hold, to verify that this is the unique relative equilibrium technology, to calculate the BGP equilibrium growth rate and to verify that the transversality condition is satisfied.

It can also be verified that there are simple transitional dynamics in this economy whereby starting with technology levels $N_H(0)$ and $N_L(0)$, there always exists a unique equilibrium path and it involves the economy monotonically converging to the BGP equilibrium of Proposition 15.1. This is stated in the next proposition:

PROPOSITION 15.2. Consider the directed technological change model described above. Starting with any $N_H(0) > 0$ and $N_L(0) > 0$, there exists a unique equilibrium path. If $N_H(0)/N_L(0) < (N_H/N_L)^*$ as given by (15.27), then we have $Z_H(t) > 0$ and $Z_L(t) = 0$ until $N_H(t)/N_L(t) = (N_H/N_L)^*$. If $N_H(0)/N_L(0) < (N_H/N_L)^*$, then $Z_H(t) = 0$ and $Z_L(t) > 0$ until $N_H(t)/N_L(t) = (N_H/N_L)^*$.

Proof. See Exercise 15.3.

More interesting than the aggregate growth rate and the transitional dynamics behavior of the economy are the results concerning the direction of technological change and its effects on relative factor prices. These are studied in the next subsection.

15.3.2. Directed Technological Change and Factor Prices. Let us start by studying (15.27). This equation implies that, in BGP, there is a positive relationship between the relative supply of the H factor, H/L, and the relative factoraugmenting technologies, N_H^*/N_L^* only when $\sigma > 1$. In contrast, if the derived elasticity of substitution, σ , is less than 1, the relationship is reversed. This might suggest that, depending on the elasticity of substitution between factors (or between the intermediate goods), changes in factor supplies may induce technological changes that are biased in favor or against the factor that is becoming more abundant. However, this conclusion is not correct. Recall from Section 15.2 that N_H^*/N_L^* refers to the ratio of factor-augmenting technologies, or to the ratio of physical productivities. What matters for the bias of technology is the value of marginal product of factors, which is affected by changes in relative prices. We have already seen that the relationship between factor-augmenting technologies and factor-biased technologies is reversed precisely when σ is less than 1. Thus, when $\sigma > 1$, an increase in N_H^*/N_L^* is relatively biased towards H, while when $\sigma < 1$, it is a decrease in N_H^*/N_L^* that is relatively biased towards H.

This immediately establishes the following weak equilibrium bias result:

Proposition 15.3. Consider the directed technological change model described above. There is always weak equilibrium (relative) bias in the sense that an increase in H/L always induces relatively H-biased technological change.

Recall that weak bias was defined in Section 15.2 with a weak inequality, so that the proposition is correct even when $\sigma = 1$, even though in this case it can be verified easily from (15.27) that N_H^*/N_L^* does not depend on H/L.

Proposition 15.3 is the basis of the discussion about induced biased technological change in Section 15.1, and already gives us a range of insights about how changes

in the relative supplies of skilled workers may be at the root of the skill-biased technological change. These implications are further discussed in the next subsection.

The results of this proposition reflect the strength of the market size effect discussed above. Recall that the price effect creates a force favoring factors that become relatively scarce. In contrast, the market size effect, which is related to the non-rivalry of ideas discussed in Chapter 12, suggests that technologies should change in a way that favors factors that are becoming relatively abundant. Proposition 15.3 shows that the market size effect always dominates the price effect.

Proposition 15.3 is only informative about the direction of the induced technological change, but does not specify whether this induced effect will be strong enough to make the endogenous-technology relative demand curve for factors upward-sloping. Recall that in basic producer theory, all demand curves, and thus relative demand curves, are downward-sloping as well. However, as hinted in Section 15.1, directed technological change can lead to the seemingly paradoxical result that relative demand curves can be upward-sloping once the endogeneity of technology is taken into account. To obtain this result, let us substitute for $(N_H/N_L)^*$ from (15.27) into the expression for the relative wage given technologies, (15.19), and obtain the following BGP relative factor price ratio (see Exercise 15.4):

(15.30)
$$\omega^* \equiv \left(\frac{w_H}{w_L}\right)^* = \eta^{\sigma-1} \left(\frac{1-\gamma}{\gamma}\right)^{\varepsilon} \left(\frac{H}{L}\right)^{\sigma-2}.$$

Inspection of this equation immediately establishes conditions for *strong equilibrium* (relative) bias.

Proposition 15.4. Consider the directed technological change model described above. Then if $\sigma > 2$, there is strong equilibrium (relative) bias in the sense that an increase in H/L raises the relative marginal product and the relative wage of the H factor compared to the L factor.

Figure 15.3 illustrates the results of Propositions 15.3 and 15.4, referring to H as skilled labor and L as unskilled labor as in the first application discussed in Section 15.1.

The curve marked with CT corresponds to the constant-technology relative demand from equation (15.19). It is always downward-sloping because it holds the

FIGURE 15.3. The relationship between the relative supply of skills and the skill premium in the model of directed technical change.

relative technologies, N_H/N_L , constant, and thus only features the usual substitution effect. The fact that this curve is downward-sloping follows from basic producer theory. The curve marked as ET_1 applies when technology is endogenous, but the condition in Proposition 15.4, that $\sigma > 2$, is not satisfied. We know from Proposition 15.3 that even in this case an increase in H/L will induce skill-biased (H-biased) technological change. This implies that when H/L is higher than its initial level, the constant-technology demand curve, CT must shift to the right. When it is below, CT must shift to the left. Consequently, the locus of points that the endogenous-technology demand, ET_1 , is shallower than CT. There is an obvious relationship between this result and Samuelson's LeChatelier principle, which states that long-run demand curves, which apply when all factors can adjust, must be more elastic than the short-run demand curves which hold some factors constant. We can think of the endogenous-technology demand curve as adjusting the "factors of production" corresponding to technology. However, since in basic producer theory all demand curves must be downward-sloping, even with the LeChatelier principle, the resulting

relative demand curve must be downward-sloping. In contrast, ET_2 , which applies when the conditions of Proposition 15.4 hold, is upward-sloping. Higher levels of relative supply of skills correspond to higher skill premia.

A complementary intuition for this result can be obtained by going back to the importance of non-rivalry of ideas as discussed in Chapter 12. Here, as in the basic endogenous technology models of the last two chapters, the non-rivalry of ideas leads to an aggregate production function that exhibits increasing returns to scale (in all factors including technologies). It is the presence of this increasing returns to scale in the technology of the economy that leads to potentially upward-sloping relative demand curves. Put differently, the market size effect, which results from the non-rivalry of ideas and is at the root of aggregate increasing returns, can create sufficiently strong induced technological change to increase the relative marginal product and the relative price of the factor that has become more abundant.

15.3.3. Implications. The results of Propositions 15.3 and 15.4 are not only of theoretical interest, but also shed light on a range of important empirical patterns. As already discussed above, one of the most interesting applications is to changes in the skill premium. For this application, suppose that H stands for college-educated workers. In the U.S. labor market, the skill premium has shown no tendency to decline despite a very large increase in the supply of college educated workers. On the contrary, following a brief period of decline during the 1970s in the face of the very large increase in the supply of college-educated workers, the skill (college) premium has increased very sharply throughout the 1980s and the 1990s, to reach a level not experienced in the postwar era. Figure 15.1 above showed these general patterns.

In the labor economics and parts of the macroeconomics literature, the most popular explanation for these patterns is skill-biased technological change. For example, computers or new IT technologies are argued to favor skilled workers relative to unskilled workers. But why should the economy adopt and develop more skill-biased technologies throughout the past 30 years, or more generally throughout the entire 20th century? This question becomes more relevant once we remember that during the 19th century many of the technologies that were fueling economic growth,

such as the factory system and the major spinning and weaving innovations, were skill-replacing rather than skill-complementary.

Thus, in summary, we have the following stylized facts:

- (1) Secular skill-biased technological change increasing the demand for skills throughout the 20th century.
- (2) Possible acceleration in skill-biased technological change over the past 25 years.
- (3) A range of important skill-replacing technologies during the 19th century.

The current model, in particular, Propositions 15.3 and 15.4, gives us a way to think about these issues. In particular, when $\sigma > 2$, the long-run (endogenous-technology) relationship between the relative supply of skills and the skill premium is positive. With an upward-sloping relative demand curve, or simply with the degree of skill bias endogenized, we have a natural explanation for all of the patterns mentioned above.

- (1) According to Propositions 15.3 and 15.4, the increase in the number of skilled workers that has taken place throughout the 20th century should cause steady skill-biased technical change. Therefore, models of directed technological change offer a natural explanation for the secular skill-biased technological developments of the past century.
- (2) Acceleration in the increase in the number of skilled workers over the past 25 years, shown in Figure 15.1, should induce an acceleration in skill-biased technological change. We will also discuss below how this class of models might account for the dynamics of factor prices in the face of endogenously changing technologies.
- (3) Can the framework also explain the prevalence of skill-replacing/labor-biased technological change in the late 18th and 19th centuries? While we know less about both changes in relative supplies and technological developments during these historical periods, available evidence suggests that there were large increases in the number of unskilled workers available to be employed in the factories during this time periods. Bairoch (1988, p.

245), for example, describes this rapid expansion of the supply of unskilled labor as follows:

"... between 1740 and 1840 the population of England ... went up from 6 million to 15.7 million. ... while the agricultural labor force represented 60-70% of the total work force in 1740, by 1840 it represented only 22%."

Habakkuk's authoritative account of 19th-century technological development (pp. 136-137) also emphasizes the increase in the supply of unskilled labor in English cities, and attributes it to five sources. First, enclosures released substantial labor from agriculture. Second, "population was increasing very rapidly" (p. 136). Third, labor reserves of rural industry came to the cities. Fourth, "there was a large influx of labor from Ireland" (p. 137). Finally, "technical changes in agriculture increased the supply of labor available to industry" (p. 137). According to our model of directed technological change, this increase in the relative supply of unskilled labor should have encouraged unskill-biased technical change, and this is consistent with the patterns discussed above.

In addition to accounting for the recent skill-biased technological developments and for the historical technologies that appear to have been biased towards unskilled workers, this framework also gives a potential interpretation for the dynamics of the college premium during the 1970s and 1980s. It is reasonable to presume that the equilibrium skill bias of technologies, N_H/N_L , is a sluggish variable determined by the slow buildup and development of new technologies (as the analysis of transitional dynamics in Proposition 15.2 shows). In this case, a rapid increase in the supply of skills would first reduce the skill premium as the economy would be moving along a constant technology (constant N_H/N_L) curve as shown in Figure 15.4. After a while technology would start adjusting, and the economy would move back to the upward sloping relative demand curve, with a relatively sharp increase in the college premium. This approach can therefore explain both the decline in the college premium during the 1970s and its subsequent large surge, and relates both of these phenomena to the large increase in the supply of skilled workers.

FIGURE 15.4. Dynamics of the skill premium in response to an exogenous increase in the relative supply of skills, with an upward-sloping endogenous-technology relative demand curve.

If on the other hand we have $\sigma < 2$, the long-run relative demand curve will be downward sloping, though again it will be shallower than the short-run relative demand curve. Following the increase in the relative supply of skills there will again be an initial decline in the college premium, and as technology starts adjusting the skill premium will increase. But it will end up below its initial level. To explain the larger increase in the college premium in the 1980s, in this case we would need some exogenous skill-biased technical change. Figure 15.5 draws this case.

Consequently, a model of directed technological change can shed light both on the secular skill bias of technology and on the relatively short-run changes in technology-induced factor prices. We will study other implications of these results below. However, before doing this a couple of further issues need to be discussed. First, Proposition 15.4 shows that upward-sloping relative demand curves arise only

FIGURE 15.5. Dynamics of the skill premium in response to an increase in the relative supply of skills, with a downward-sloping endogenous-technology relative demand curve.

when $\sigma > 2$. In the context of substitution between skilled and unskilled workers, an elasticity of substitution much higher than 2 is unlikely. Most estimates put the elasticity of substitution between 1.4 and 2. One would like to understand whether $\sigma > 2$ is a feature of the specific model discussed here and how different assumptions about the technology of production or the innovation possibilities frontier affect this result. This issue will be discussed in Section 15.4. Second, we would like to understand the relationship between the market size effect and the scale effects, in particular, whether the results on induced technological change are an artifact of the scale effect (which many economists do not view as an attractive feature of endogenous technological change models). Section 15.5 shows that this is not the case and exactly the same results apply when scale effects are removed. Third, we would like to apply these ideas to investigate whether there are reasons for technological change to be endogenously labor-augmenting in the neoclassical growth model. This will be investigated in Section 15.6. Finally, it is also useful to

contrast equilibrium allocation to the Pareto optimal allocation. We will start with this latter comparison in the next subsection.

15.3.4. Pareto Optimal Allocations. The analysis of Pareto optimal allocation is very similar to the analysis of optimal growth in Chapter 13. For this reason, we will present only a sketch of the argument. As in that analysis, it is straightforward to see that the social planner would not charge a markup on machines, thus we have

$$x_L^S(\nu, t) = \frac{p_L(t)^{1/\beta} L}{(1 - \beta)^{1/\beta}} \text{ and } x_H^S(\nu, t) = \frac{p_H(t)^{1/\beta} H}{(1 - \beta)^{1/\beta}}.$$

Combining these with the production function and some algebra establish that net output, which can be used for consumption or research, is equal to (see Exercise 15.6):

$$(15.31) Y^{S}(t) = (1-\beta)^{-1/\beta} \beta \left[\gamma^{\varepsilon} \left(N_{L}^{S}(t) L \right)^{\frac{\sigma-1}{\sigma}} + (1-\gamma)^{\varepsilon} \left(N_{H}^{S}(t) H \right)^{\frac{\sigma-1}{\sigma}} \right].$$

In view of this, the current-value Hamiltonian for the social planner can be written as

$$\mathcal{H}\left(N_{L}^{S},N_{H}^{S},Z_{L}^{S},Z_{H}^{S},C^{S},\mu_{L},\mu_{H}\right)=\frac{C^{S}\left(t\right)^{1-\theta}-1}{1-\theta}+\mu_{L}\left(t\right)\eta_{L}Z_{L}^{S}\left(t\right)+\mu_{H}\left(t\right)\eta_{H}Z_{H}^{S}\left(t\right),$$
 subject to

$$C^{S}\left(t\right) = \left(1 - \beta\right)^{-1/\beta} \left[\gamma^{\varepsilon} \left(N_{L}^{S}\left(t\right)L\right)^{\frac{\sigma-1}{\sigma}} + \left(1 - \gamma\right)^{\varepsilon} \left(N_{H}^{S}\left(t\right)H\right)^{\frac{\sigma-1}{\sigma}}\right] - Z_{L}^{S}\left(t\right) - Z_{H}^{S}\left(t\right).$$

The necessary conditions for this problem give the following characterization of the Pareto optimal allocation in this economy.

Proposition 15.5. The stationary solution of the Pareto optimal allocation involves relative technologies given by (15.27) as in the decentralized equilibrium. The stationary growth rate is higher than the equilibrium growth rate and is given by

$$g^{S} = \frac{1}{\theta} \left((1 - \beta)^{-1/\beta} \beta \left[(1 - \gamma)^{\varepsilon} (\eta_{H} H)^{\sigma - 1} + \gamma^{\varepsilon} (\eta_{L} L)^{\sigma - 1} \right]^{\frac{1}{\sigma - 1}} - \rho \right) > g^{*},$$

where g^* the BGP a clue brim growth rate given in (15.29).

Proof. See Exercise 15.7. \Box

15.4. Directed Technological Change with Knowledge Spillovers

We now consider the directed technological change model of the previous section with a different specification of the innovation possibilities frontier. This is not only useful to show that the results can be generalized, but also enables us to understand the conditions leading to the strong bias result in Proposition 15.4 better.

The lab equipment specification of the innovation possibilities frontier is special in one respect: it does not allow for state dependence. State dependence refers to the phenomenon in which the path of past innovations affects the relative costs of different types of innovations. The lab equipment specification implied that R&D spending always leads to the same increase in the number of L-complementary and H-complementary machines. We will now introduce a specification with knowledge spillovers, which allows for state dependence. Recall that, as discussed in Section 13.2 in Chapter 13, when there are scarce factors used for R&D, then growth cannot be sustained by continuously increasing the amount of these factors allocated to R&D. Therefore, in order to achieve sustained growth, these factors need to become more and more productive over time, because of spillovers from past research. Here for simplicity, let us assume that R&D is carried out by scientists and that there is a constant supply of scientists equal to S (Exercise 15.18 shows that the results are identical when workers can be employed in the R&D sector). With only one sector, the analysis in Section 13.2 in Chapter 13 indicates that sustained endogenous growth requires N/N to be proportional to S. With two sectors, instead, there is a variety of specifications with different degrees of state dependence, because productivity in each sector can depend on the state of knowledge in both sectors. A flexible formulation is the following:

(15.32)

$$\dot{N}_{L}(t) = \eta_{L} N_{L}(t)^{(1+\delta)/2} N_{H}(t)^{(1-\delta)/2} S_{L}(t) \text{ and } \dot{N}_{H}(t) = \eta_{H} N_{L}(t)^{(1-\delta)/2} N_{H}(t)^{(1+\delta)/2} S_{H}(t),$$

where $\delta \leq 1$, and $S_L(t)$ is the number of scientists working to produce L-complementary machines, while $S_H(t)$ denotes the number of scientists working on H-complementary machines. Clearly, market clearing for scientists requires that

(15.33)
$$S_L(t) + S_H(t) \le S.$$
681

In this specification, δ measures the degree of state-dependence: when $\delta = 0$, there is no state-dependence— $\left(\partial \dot{N}_H/\partial S_H\right)/\left(\partial \dot{N}_L/\partial S_L\right) = \eta_H/\eta_L$ irrespective of the levels of N_L and N_H —because both N_L and N_H creates spillovers for current research in both sectors. In this case, the results are identical to those in the previous subsection. In contrast, when $\delta = 1$, there is an extreme amount of state-dependence. In this case, $\left(\partial \dot{N}_H/\partial S_H\right)/\left(\partial \dot{N}_L/\partial S_L\right) = \eta_H N_H/\eta_L N_L$, so an increase in the stock of L-complementary machines today makes future labor-complementary innovations cheaper, but has no effect on the cost of H-complementary innovations. This discussion clarifies the role of the parameter δ and the meaning of state dependence. In some sense, state dependence adds another layer of "increasing returns," this time not for the entire economy, but for specific technology lines. In particular, a significant amount of state dependence implies that when N_H is high relative to N_L , it becomes more profitable to undertake more N_H -type innovations.

With this formulation of the innovation possibilities frontier, the free entry conditions become (see Exercise 15.8):

(15.34)
$$\eta_L N_L(t)^{(1+\delta)/2} N_H(t)^{(1-\delta)/2} V_L(t) \leq w_S(t)$$
and $\eta_L N_L(t)^{(1+\delta)/2} N_H(t)^{(1-\delta)/2} V_L(t) = w_S(t)$ if $S_L(t) > 0$.

and

(15.35)
$$\eta_H N_L(t)^{(1-\delta)/2} N_H(t)^{(1+\delta)/2} V_H(t) \leq w_S(t)$$
and $\eta_H N_L(t)^{(1-\delta)/2} N_H(t)^{(1+\delta)/2} V_H(t) = w_S(t)$ if $S_H(t) > 0$,

where $w_S(t)$ denotes the wage of a scientist at time t. When both of these free entry conditions hold, BGP technology market clearing implies

(15.36)
$$\eta_L N_L(t)^{\delta} \pi_L = \eta_H N_H(t)^{\delta} \pi_H,$$

where δ captures the importance of state-dependence in the technology market clearing condition, and profits are not conditioned on time, since they refer to the BGP values, which are constant as in the previous section (recall (15.15)). When $\delta = 0$, this condition is identical to (15.26) in the previous section. Therefore, as claimed above, all of the results concerning the direction of technological change would be identical to those from the lab equipment specification.

This is no longer true when $\delta > 0$. To characterize the results in this case, let us combine condition (15.36) with equations (15.15) and (15.18), we obtain the equilibrium relative technology as (see Exercise 15.9):

(15.37)
$$\left(\frac{N_H}{N_L}\right)^* = \eta^{\frac{\sigma}{1-\delta\sigma}} \left(\frac{1-\gamma}{\gamma}\right)^{\frac{\varepsilon}{1-\delta\sigma}} \left(\frac{H}{L}\right)^{\frac{\sigma-1}{1-\delta\sigma}},$$

where recall that $\eta \equiv \eta_H/\eta_L$. This expression shows that the relationship between the relative factor supplies and relative physical productivities now depends on δ . This is intuitive: as long as $\delta > 0$, an increase in N_H reduces the relative costs of H-complementary innovations, so for technology market equilibrium to be restored, π_L needs to fall relative to π_H . Substituting (15.37) into the expression for relative factor prices for given technologies, which is still (15.19), yields the following longrun (endogenous-technology) relationship between relative factor prices and relative factor supplies:

(15.38)
$$\omega^* \equiv \left(\frac{w_H}{w_L}\right)^* = \eta^{\frac{\sigma - 1}{1 - \delta\sigma}} \left(\frac{1 - \gamma}{\gamma}\right)^{\frac{(1 - \delta)\varepsilon}{1 - \delta\sigma}} \left(\frac{H}{L}\right)^{\frac{\sigma - 2 + \delta}{1 - \delta\sigma}}.$$

It can be verified that when $\delta = 0$, so that there is no state-dependence in R&D, both of the previous expressions are identical to their counterparts in the previous section.

The growth rate of this economy is determined by the number of scientists. In BGP, both sectors grow at the same rate, so we need $\dot{N}_L(t)/N_L(t) = \dot{N}_H(t)/N_H(t)$, or

$$\eta_{H} N_{H}(t)^{\delta-1} S_{H}(t) = \eta_{L} N_{L}(t)^{\delta-1} S_{L}(t).$$

Combining this equation with (15.33) and (15.37), we obtain the following BGP condition for the allocation of researchers between the two different types of technologies,

(15.39)
$$\eta^{\frac{1-\sigma}{1-\delta\sigma}} \left(\frac{1-\gamma}{\gamma}\right)^{-\frac{\varepsilon(1-\delta)}{1-\delta\sigma}} \left(\frac{H}{L}\right)^{-\frac{(\sigma-1)(1-\delta)}{1-\delta\sigma}} = \frac{S_L^*}{S - S_L^*},$$

and the BGP growth rate (15.40) below. Notice that given H/L, the BGP researcher allocations, S_L^* and S_H^* , are uniquely determined. We summarize these results with the following proposition:

Proposition 15.6. Consider the directed technological change model with knowledge spillovers and state dependence in the innovation possibilities frontier. Suppose that

$$(1 - \theta) \frac{\eta_L \eta_H (N_H/N_L)^{(\delta - 1)/2}}{\eta_H (N_H/N_L)^{(\delta - 1)} + \eta_L} S < \rho,$$

where N_H/N_L is given by (15.37). Then there exists a unique BGP equilibrium in which the relative technologies are given by (15.37), and consumption and output grow at the rate

(15.40)
$$g^* = \frac{\eta_L \eta_H (N_H/N_L)^{(\delta-1)/2}}{\eta_H (N_H/N_L)^{(\delta-1)} + \eta_L} S.$$

Proof. See Exercise 15.10.

In contrast to the model with the lab equipments technology, transitional dynamics do not always take the economy to the BGP equilibrium, however. This is because of the additional increasing returns to scale mentioned above. With a high degree of state dependence, when $N_H(0)$ is very high relative to $N_L(0)$, it may no longer be profitable for firms to undertake further R&D directed at laboraugmenting (L-augmenting) technologies. Whether this is so or not depends on a comparison of the degree of state dependence, δ , and the elasticity of substitution, σ . The latter matters because it regulates how prices change as there is an abundance of one type of technology relative to another, and thus determines the strength of the price effect on the direction of technological change. The next proposition analyzes the transitional dynamics in this case.

Proposition 15.7. Consider the directed technological change model with knowledge spillovers and state dependence in the innovation possibilities frontier. Suppose that

$$\sigma < 1/\delta$$
.

Then, starting with any $N_H(0) > 0$ and $N_L(0) > 0$, there exists a unique equilibrium path. If $N_H(0)/N_L(0) < (N_H/N_L)^*$ as given by (15.37), then we have $Z_H(t) > 0$ and $Z_L(t) = 0$ until $N_H(t)/N_L(t) = (N_H/N_L)^*$. $N_H(0)/N_L(0) < (N_H/N_L)^*$, then $Z_H(t) = 0$ and $Z_L(t) > 0$ until $N_H(t)/N_L(t) = (N_H/N_L)^*$.

If

$$\sigma > 1/\delta$$
,

then starting with $N_H(0)/N_L(0) > (N_H/N_L)^*$, the economy tends to $N_H(t)/N_L(t) \rightarrow \infty$ as $t \rightarrow \infty$, and starting with $N_H(0)/N_L(0) < (N_H/N_L)^*$, it tends to $N_H(t)/N_L(t) \rightarrow 0$ as $t \rightarrow \infty$.

PROOF. See Exercise 15.12. \Box

Of greater interest for our focus are the results on the direction of technological change. Our first result on weak equilibrium bias immediately generalizes from the previous section:

Proposition 15.8. Consider the directed technological change model with knowledge spillovers and state dependence in the innovation possibilities frontier. Then there is always weak equilibrium (relative) bias in the sense that an increase in H/L always induces relatively H-biased technological change.

PROOF. See Exercise 15.13. \Box

While the results regarding weak bias have not changed, inspection of (15.38) shows that it is now easier to obtain strong equilibrium (relative) bias.

Proposition 15.9. Consider the directed technological change model with knowledge spillovers and state dependence in the innovation possibilities frontier. Then if

$$\sigma > 2 - \delta$$
,

there is strong equilibrium (relative) bias in the sense that an increase in H/L raises the relative marginal product and the relative wage of the H factor compared to the L factor.

Intuitively, the additional increasing returns to scale coming from state dependence makes strong bias easier to obtain, because the induced technology effect is stronger. When a particular factor, say H, becomes more abundant, this encourages an increase in N_H relative to N_L (in the case where $\sigma > 1$). However, from state dependence, this makes further increases in N_H more profitable, thus has a larger

effect on N_H/N_L . Since with $\sigma > 1$ greater values of N_H/N_L tend to increase the relative price of factor H compared to L, this tends to make the strong bias result easier.

Returning to our discussion of the implications of the strong bias results for the behavior of the skill premium in the U.S. market, Proposition 15.9 implies that values of the elasticity of substitution between skilled and unskilled labor significantly less than 2 may be sufficient to generate strong equilibrium bias. How much lower than 2 the elasticity of substitution can be depends on the parameter δ . Unfortunately, this parameter is not easy to measure in practice, even though existing evidence suggests that there is some amount of state dependence in the R&D technologies. For example, this is confirmed by the empirical finding that most patents developed in a particular industry build upon and cite previous patents in the same industry.

15.5. Directed Technological Change without Scale Effects

We will now see that the market size effect and its implications for the direction of technological change are independent of whether or not there are scale effects. The market size effect here refers to the relative market sizes of the users of two different types of technologies, not necessarily to the scale of the entire economy, whereas the scale effect concerns the impact of the size of the population on the equilibrium growth rate. The results in this section show that it is possible to entirely separate the market size effect responsible for the weak and strong endogenous bias results and the scale effect.

Suppose that we are in the case with knowledge-based R&D model of the previous section, but only with limited spillovers from past research. In particular, suppose that equation (15.32) is modified to

(15.41)
$$\dot{N}_L = \eta_L N_L^{\lambda} S_L \text{ and } \dot{N}_L = \eta_H N_H^{\lambda} S_H,$$

where $\lambda \in (0,1]$. In the case where $\lambda = 1$, we have the knowledge-based R&D formulation of the previous section, but with no state dependence. When $\lambda < 1$, the extent of spillovers from past research are limited, and this economy will not have steady growth in the absence of population growth.

Let us also modify the baseline environment by assuming that total population, in particular, the population of scientists, grows at the exponential rate n. With a similar arguments to that in Section 13.3 in Chapter 13, it can be verified that aggregate output in this economy will grow at the rate (see Exercise 15.15):

$$(15.42) g^* = \frac{n}{1-\lambda}.$$

Consequently, even with limited knowledge spillovers there will be income per capita growth at the rate $\lambda n/(1-\lambda)$. As usual, this is because of the amplification to the externalities provided by population growth. It can also be verified that when $\lambda = 1$, there is no balanced growth and output would reach infinity in finite time (see Exercise 15.16).

The important point for the focus here concerns the market size effect on the direction of technical change. To investigate this issue, note that the technology market clearing condition implied by (15.41) is (see Exercise 15.17):

(15.43)
$$\eta_L N_L^{\lambda} \pi_L = \eta_H N_H^{\lambda} \pi_H,$$

which is parallel to (15.36). Exactly the same analysis as above implies that equilibrium relative technology can be derived as

(15.44)
$$\left(\frac{N_H}{N_L}\right)^* = \eta^{\frac{\sigma}{1-\lambda\sigma}} \left(\frac{1-\gamma}{\gamma}\right)^{\frac{\varepsilon}{1-\lambda\sigma}} \left(\frac{H}{L}\right)^{\frac{\sigma-1}{1-\lambda\sigma}}.$$

Now combining this with (15.19)—which still determines the relative factor prices given technology—we obtain

(15.45)
$$\omega^* \equiv \left(\frac{w_H}{w_L}\right)^* = \eta^{\frac{\sigma - 1}{1 - \lambda \sigma}} \left(\frac{1 - \gamma}{\gamma}\right)^{\frac{(1 - \lambda)\varepsilon}{1 - \lambda \sigma}} \left(\frac{H}{L}\right)^{\frac{\sigma - 2 + \lambda}{1 - \lambda \sigma}}.$$

This equation shows that even without scale effects we obtain exactly the same results as before. Specifically:

Proposition 15.10. Consider the directed technological change model with no scale effects described above. Then there is always weak equilibrium (relative) bias, meaning that an increase in H/L always induces relatively H-biased technological change.

Proof. See Exercise 15.8.

Proposition 15.11. Consider the directed technological change model with no scale effects described above. If

$$\sigma > 2 - \lambda$$
,

then there is strong equilibrium (relative) bias in the sense that an increase in H/L raises the relative marginal product and the relative wage of the H factor compared to the L factor.

15.6. Endogenous Labor-Augmenting Technological Change

One of the advantages of the models of directed technical change is that they allow us to investigate why technological change might be purely labor-augmenting as required for balanced growth. We will see that models of directed technological change create a natural reason for technology to be more labor augmenting than capital augmenting. However, under most circumstances, the resulting equilibrium is not purely labor augmenting and as a result, a BGP fails to exist. However, in one important special case, the model delivers long-run purely labor augmenting technological changes exactly as in the neoclassical growth model, thus providing a rationale for one of the strong assumptions of the standard growth models.

In thinking about labor-augmenting technological change, it is useful to consider a two-factor model with H corresponding to capital, i.e., H(t) = K(t). Given the focus on capital, throughout the section we use N_L and N_K to denote the varieties of machines in the two sectors. Let us also simplify the discussion by assuming that there is no depreciation of capital. Note also that in this case the price of the second factor, K(t), is the same as the interest rate, r(t), since investing in the capital stock of the economy is a way of transferring consumption from one instant to another.

Let us first note that in the context of capital-labor substitution, the empirical evidence suggests that an elasticity of substitution of $\sigma < 1$ is much more plausible (whereas in the case of substitution between skilled and unskilled labor, the evidence suggested that $\sigma > 1$). An elasticity less than 1 is not only consistent with the it available empirical evidence, but it is also economically plausible. An elasticity of

substitution between capital and labor greater than 1 would imply that production is possible without labor or without capital, which appears counterintuitive.

Now, recall that when $\sigma < 1$, factor-augmenting and factor-biased technologies are reversed. Therefore, labor-augmenting technological change corresponds to capital-biased technological change. Then the question becomes: under what circumstances would the economy generate relatively capital-biased technological change? And also, when will the equilibrium technology be sufficiently capital biased that it corresponds to Harrod-neutral technological change? The answer to the first question is straightforward. What distinguishes capital from labor is the fact that it accumulates. In other words, the neoclassical growth model, with some type of technological change, experiences continuous capital-deepening as K(t)/L increases. This, combined with Proposition 15.3, immediately implies that technological change should be more labor-augmenting than capital augmenting. We summarize this result in the next proposition, treating the increase in K(t)/L as a one-time increase and thus looking at the comparative statics of the BGP equilibrium (full equilibrium dynamics are investigated in the next two propositions).

PROPOSITION 15.12. In the baseline model of directed technological change with H(t) = K(t) as capital, if K(t)/L is increasing over time and $\sigma < 1$, then $N_K(t)/N_L(t)$ will also increase over time as well.

PROOF. Equation (15.37) and
$$\sigma < 1$$
 imply that an increase in $K(t)/L$ will raise $N_K(t)/N_L(t)$.

This result already gives us important economic insights. The reasoning of directed technological change indicates that there are natural reasons for technology to be more labor augmenting than capital augmenting. While this is encouraging, the next proposition shows that the results are not easy to reconcile with purely-labor augmenting technological change. To state this result in the simplest possible way and to facilitate the analysis in the rest of this section, let us simplify the analysis and suppose that capital accumulates at an exogenous rate, i.e.,

(15.46)
$$\frac{\dot{K}(t)}{K(t)} = s_K > 0.$$

Then the next proposition shows a negative result on the possibility of purely laboraugmenting technological change.

Proposition 15.13. Consider the baseline model of directed technological change with the knowledge spillovers specification and state dependence. Suppose that $\delta < 1$ and capital accumulates according to (15.46). Then there exists no BGP.

PROOF. See Exercise 15.22.
$$\Box$$

Intuitively, even though technological change is more labor augmenting than capital augmenting, there is still capital-augmenting technological change in equilibrium, and this, combined with capital accumulation, is inconsistent with balanced growth. In fact, even a more negative result can be proved (see again Exercise 15.22): in any asymptotic equilibrium, the interest rate cannot be constant, thus consumption and output growth cannot be constant.

In contrast to these negative results, there is a special case that justifies the basic structure of the neoclassical growth model. This takes place when we have extreme state dependence, so that $\delta = 1$. In this case, it can be verified that technology market equilibrium implies the following relationship in BGP (see Exercise 15.23):

(15.47)
$$\frac{r(t) K(t)}{w_L(t) L} = \eta^{-1}.$$

Thus, directed technological change ensures that the share of capital is constant in national income. This already gives the intuition for why steady capital accumulation should lead to purely-labor augmenting technological change (from our analysis in Chapter 2). This is indeed the case. More specifically, recall from (15.19) that

$$\frac{r\left(t\right)}{w_{L}\left(t\right)} = \left(\frac{1-\gamma}{\gamma}\right)^{\frac{\varepsilon}{\sigma}} \left(\frac{N_{K}\left(t\right)}{N_{L}\left(t\right)}\right)^{\frac{\sigma-1}{\sigma}} \left(\frac{K\left(t\right)}{L}\right)^{-\frac{1}{\sigma}},$$

therefore,

$$\frac{r\left(t\right)K\left(t\right)}{w_{L}\left(t\right)L\left(t\right)} = \left(\frac{1-\gamma}{\gamma}\right)^{\frac{\varepsilon}{\sigma}} \left(\frac{N_{K}\left(t\right)}{N_{L}\left(t\right)}\right)^{\frac{\sigma-1}{\sigma}} \left(\frac{K\left(t\right)}{L}\right)^{\frac{\sigma-1}{\sigma}}.$$

In this case, (15.47) combined with (15.46) implies that

(15.48)
$$\frac{\dot{N}_L(t)}{N_L(t)} - \frac{\dot{N}_K(t)}{N_K(t)} = s_K.$$

Moreover, it can be verified that the equilibrium interest rate is given by (see Exercise 15.24):

(15.49)
$$r(t) = \beta (1 - \gamma) N_K(t) \left[\gamma \left(\frac{N_L(t) L}{N_K(t) K(t)} \right)^{\frac{\sigma - 1}{\sigma}} + (1 - \gamma) \right]^{\frac{1}{\sigma - 1}}.$$

Let us now define a constant growth path as one in which consumption grows at a constant rate. From (15.22), this is only possible if r(t) is constant. Equation (15.48) implies that $(N_L(t)L)/(N_K(t)K(t))$ is constant, thus $N_K(t)$ must also be constant. Therefore, equation (15.48) implies that technological change must be purely labor augmenting. Thus we have obtained the following proposition:

PROPOSITION 15.14. Consider the baseline model of directed technological change with the two factors corresponding to labor and capital. Suppose that the innovation possibilities frontier is given by the knowledge spillovers specification and extreme state dependence, i.e., $\delta = 1$ and that capital accumulates according to (15.46). Then there exists a constant growth path allocation in which there is only laboraugmenting technological change, the interest rate is constant and consumption and output grow at constant rates. Moreover, there cannot be any other constant growth path allocations.

PROOF. Part of the proof is provided by the argument preceding the proposition. Exercise 15.25 asks you to complete the proof and show that no other constant constant growth path allocation can exist.

It can also be verified that the constant growth path allocation with purely labor augmenting technological change is globally stable if $\sigma < 1$ (see Exercise 15.26). This is reasonable, especially in view of the results in Proposition 15.7, which indicated that the stability of equilibrium dynamics in the model with the knowledge spillovers requires $\sigma < 1/\delta$. Since here we have extreme state dependence, $\delta = 1$, stability requires $\sigma < 1$. Intuitively, if capital and labor were gross substitutes ($\sigma > 1$), the equilibrium would involve rapid accumulation of capital and capital-augmenting technological change, leading to an asymptotically increasing growth rate of consumption. However, when capital and labor are gross complements ($\sigma < 1$), capital accumulation would increase the price of labor and profits

from labor-augmenting technologies and thus encourage further labor-augmenting technological change. These strong price effects are responsible for the stability of the constant growth path allocation in Proposition 15.14. Consequently, an elasticity of substitution less than 1 forces the economy to strive towards a balanced allocation of effective capital and labor units (where "effective" here refers to capital and labor units augmented with their complementary technologies). Since capital accumulates at a constant rate, a balanced allocation implies that the productivity of labor should increase faster, in particular, the economy should converge to an equilibrium path with purely labor-augmenting technological progress.

The results in Proposition 15.14 are potentially important, since they provide a justification for the assumption in the Solow and neoclassical growth models that long-run technological change is purely labor augmenting. Naturally, whether or not this is the case in practice is an empirical matter and is an interesting topic of future empirical research.

15.7. Other Applications

Models of directed technological change have a range of other applications. To save space, these are not discussed in the text and are left as exercises for the reader. In particular, Exercise 15.20 shows how this model can be used to shed light on the famous Habakkuk hypothesis in economic history, which relates the rapid technological progress in 19th-century United States to relative labor scarcity. Despite the importance of this hypothesis in economic history, there have been no compelling models of this process. This exercise shows why neoclassical models may have a difficulty in explaining these patterns and how a model of directed technological change can account for this phenomenon as long as the elasticity of substitution is less than 1.

Exercise 15.21 shows the effects of international trade on the direction of technological change. It highlights that international trade will often affect the direction in which new technologies are developed, and this often works through the price effect emphasized above.

Exercise 15.27 returns to the discussion of the technological change and unemployment experiences of continental European countries we started with. It shows

how a "wage push shock" can first increase equilibrium unemployment, and then induce endogenous capital-biased technological change, which reduces the demand for employment, further increasing unemployment.

Finally, Exercise 15.28 shows how the relative supply of factors can be endogenized, so that the two-way causality between relative supplies and relative technology can be studied.

15.8. Taking Stock

This chapter introduced the basic models of directed technological change. These approaches differ from the endogenous technological change models of the previous two chapters because they not only determine the rate of aggregate technological change, but also endogenize the direction and bias of technological change. The bias of technological change is potentially important for the distributional consequences of the introduction of new technologies (i.e., who will be the losers and who will be the winners from technological progress?). Therefore, the bias of technological change will play an important role in our study of political economy of growth.

Equally important, models of directed technological change enable us to investigate a range of new questions. These include the sources of skill-biased technological change over the past 100 years, the causes of acceleration in skill-biased technological change during more recent decades, the causes of unskilled-biased technological developments during the 19th century, the impact of international trade on the direction of technological change, the relationship between labor market institutions and the types of technologies that are developed and adopted, and last but not least, an investigation of why technological change in neoclassical-type models may be largely labor-augmenting.

We have seen that a relatively simple class of directed technological change models can shed light on all of these questions. These models are quite tractable and allow closed-form solutions for equilibrium relative technologies and long-run growth rates. Their implications for the empirical questions mentioned above stem from two important, and perhaps at first surprising, results, which we can refer to as weak equilibrium bias and strong equilibrium bias results. The first states that under fairly weak assumptions an increase in the relative supply of a factor always

induces endogenous changes in technology that are relatively biased towards that factor. Consequently, any increase in the ratio of skilled to unskilled workers or in the capital-labor ratio will have major implications about the relative productivity of these factors. The more surprising result is the strong equilibrium bias one, which states that contrary to basic producer theory, (relative) demand curves can slope up. In particular, if the elasticity of substitution between factors is sufficiently high, a greater relative supply of a factor causes sufficiently strong induced technological change to make the resulting relative price of the more abundant factor increase. In other words, the long run (endogenous-technology) relative demand curve becomes upward-sloping. The possibility that relative demand curves may be upward-sloping not only has a range of important empirical implications, but also illustrates the strength of endogenous technological change models, since such a result is not possible in the basic producer theory with exogenous technology.

The chapter has concluded with a number of applications of these ideas to a range of empirically important areas. Models of directed technological change are very much in their infancy and there are many theoretical dimensions in which further developments are possible. Perhaps more importantly, there are also numerous applications of these ideas.

Finally, this chapter has also been an important step in our investigation of the causes of cross-country income differences and sources of modern economic growth. Its main lesson for us is in clarifying the determinants of the nature of technological progress. Technology should not be thought of as a black box, but the outcome of decisions by firms, individuals and other agents in the economy. This implies that profit incentives will play a major role in both the aggregate rate of technological progress and also in the biases of the technologies that are being developed and adopted. Models of directed technological change illustrate this reasoning in a sharp way and show a range of its implications

15.9. References and Literature

Models of directed technological change were developed in Acemoglu (1998, 2002a, 2003a,b, 2007), Kiley (1999), and Acemoglu and Zilibotti (2001). These

papers use the term directed technical change, but here we used the related term directed technological change, to emphasize continuity with the models of endogenous technological change studied in the previous chapters. The framework presented here builds on Acemoglu (2002a). A somewhat more general framework, with much less functional form restrictions, is presented in Acemoglu (2007).

Other papers modeling the direction of technological change include Caselli and Coleman (2004), Xu (2001), Gancia (2003), Thoenig and Verdier (2003), Ragot (2003), Duranton (2004), Benabou (2005), and Jones (2005).

Models of directed technological change are closely related to the earlier literature on induced innovation. The induced innovation literature was started indirectly by Hicks, who in *The Theory of Wages* (1932), argued

"A change in the relative prices of the factors of production is itself a spur to invention, and to invention of a particular kind—directed to economizing the use of a factor which has become relatively expensive." (pp. 124-5).

Hicks' reasoning, that technical change would attempt to economize on the more expensive factor, was criticized by Salter (1960) who pointed out that there was no particular reason for saving on the more expensive factor—firms would welcome all cost reductions. Moreover, the concept of "more expensive factor" did not make much sense, since all factors were supposed to be paid their marginal product. An important paper by Kennedy (1964) introduced the concept of "innovation possibilities frontier" and argued that it is the form of this frontier—rather than the shape of a given neoclassical production function—that determines the factor distribution of income. Kennedy, furthermore, argued that induced innovations would push the economy to an equilibrium with a constant relative factor share (see also Samuelson, 1965, and Drandakis and Phelps, 1965). Around the same time, Habakkuk (1962) published his important treatise, American and British Technology in the Nineteenth Century: the Search for Labor Saving Inventions, where he argued that labor scarcity and the search for labor saving inventions were central determinants of technological progress. The flavor of Habakkuk's argument was one of induced innovations: labor scarcity increased wages, which in turn encouraged labor-saving

technical change. Nevertheless, neither Habakkuk nor the induced innovation provided any micro-founded model of technological change or technology adoption. For example, in Kennedy's specification the production function at the firm level exhibited increasing returns to scale because, in addition to factor quantities, firms could choose "technology quantities," but this increasing returns to scale was not taken into account in the analysis. Similar problems are present in the other earlier works as well. It was also not clear who undertook the R&D activities and how they were financed and priced. These shortcomings reduced the interest in this literature, and there was little research for almost 30 years, with the exception of some empirical work, such as that by Hayami and Ruttan (1970) on technical change in American and Japanese agriculture.

The analysis in Acemoglu (1988) and the subsequent work in this area, instead, starts from the explicit micro-foundations of the endogenous technological change models discussed in the previous two chapters. The presence of monopolistic competition avoids the problems that the induced innovations literature had with increasing returns to scale.

Acemoglu (2002 and 2003b) show that the specific way in which endogenous technological change is modeled does not affect the major on the direction of technological change. This is also illustrated in Exercises 15.19 and 15.29. In addition, even though the focus here has been on technological progress, Acemoglu (2007) shows that all of the results generalize to models of technology adoption as well. Acemoglu (2007) also introduces the alternative concept of weak absolute bias and strong absolute bias, which look at the marginal product of a factor rather than relative marginal product. He shows that there are even more general theorems on weak and strong absolute bias. We sometimes referred to weak relative bias and strong relative bias to distinguish the results here from the absolute bias results.

Changes in the US wage inequality over the past 60 years are surveyed in Katz and Autor (1999), Autor, Katz and Krueger (1998) and Acemoglu (2002b). The latter paper also discusses how models on directed technological change can provide a good explanation for changes in wage inequality over the past 100 years and also changes in the direction of technological change in the US and UK economies over the past 200 years. There are many studies estimating the elasticity of substitution

between skilled and unskilled workers. The estimates are typically between 1.4 and 2. See, for example, Katz and Murphy (1992), Krusell, Ohanian, Rios-Rull and Violante (1999), and Angrist (1995). A number of estimates are summarized and discussed in Hamermesh (1993) and Acemoglu (2002b).

Evidence that 19th century technologies were generally labor-complementary (unskilled-biased) is provided by, among others, James and Skinner (1985) and Mokyr (1990), while Goldin and Katz (1998) argued the same for a range of important early 20th century technologies.

Blanchard (1997) discusses the persistence of European unemployment and argues that the phase during the 1990s can only be understood by changes in technology reducing demand for high-cost labor. This is the basis of Exercise 15.27 below. Caballero and Hammour (1999) provide an alternative and complementary explanation to that suggested here.

Acemoglu and Zilibotti (2001) discuss implications of directed technological change for cross-country income differences. We have not dwelled on this topic here, since this will be discussed in greater detail in Chapter 19.5 in the context of appropriate technologies.

Acemoglu (2003b) suggested that increased international trade can cause endogenous skill-biased technological change. Exercise 15.21 is based on this idea. Variants of this story have been developed by Xu (2001), Gancia (2003), Thoenig and Verdier (2003).

The model of long-run purely labor-augmenting technological change was first proposed in Acemoglu (2003a), and the model presented here is a simplified version of the model in the paper. Similar ideas were discussed informally in Kennedy (1964). Jones (2005) presents an alternative model in which long-run technological change is labor augmenting. The assumption that the elasticity of substitution between capital and labor is less than 1 receives support from a variety of different empirical strategies. The evidence is summarized in Acemoglu (2003a).

The Habakkuk hypothesis has been widely debated in the economic history literature. It was first formulated by Habakkuk (1962), though Rothbarth (1946) had anticipated these ideas almost two decades earlier. David (1975) contains a detailed discussion of the Habakkuk hypothesis and potential theoretical explanations.

Recent work by Allen (2005) argues for the importance of the Habakkuk hypothesis for understanding the British Industrial Revolution. Exercise 15.20 shows how models of directed technological change can clarify the conditions necessary for this hypothesis to apply.

15.10. Exercises

Exercise 15.1. Derive equation (15.1).

EXERCISE 15.2. Complete the proof of Proposition 15.1. In particular, verify that in any BGP, (15.27) must hold and derive the equilibrium growth rate as given by (15.29). Also prove that (15.28) ensures that the two free entry conditions (15.20) and (15.21) must hold as equalities. Finally, check that this condition is also sufficient to guarantee that the transversality condition is satisfied. [Hint: calculate the equilibrium interest rate and then use (15.22)].

EXERCISE 15.3. Prove Proposition 15.2. [Hint: use (15.9) to show that when $N_H(0)/N_L(0)$ does not satisfy (15.27), (15.20) and (15.21) cannot both hold as equalities].

Exercise 15.4. Derive equation 15.30.

EXERCISE 15.5. Explain why in Proposition 15.1 the effect of γ on the BGP growth rate, (15.29), is ambiguous. When is this effect positive? Provide an intuition.

Exercise 15.6. Derive equation 15.31.

EXERCISE 15.7. Prove Proposition 15.5. [Hint: first substitute for C(t) from the constraint. Then show that $\mu_H(t)/\mu_L(t) = (\eta_H(t)/\eta_L(t))^{-1}$. Then use the necessary conditions with $\dot{\mu}_H(t) = \dot{\mu}_L(t)$].

EXERCISE 15.8. Derive the free entry conditions (15.34) and (15.35). Provide an intuition for these conditions.

Exercise 15.9. Derive equation (15.37).

EXERCISE 15.10. Prove Proposition 15.6. In particular, check that there is a unique BGP and that the BGP growth rate satisfies the transversality condition.

EXERCISE 15.11. In the model of Section 15.4, show that an increase in η_H will raise the number of scientists working in H-complementary technologies in the BGP, S_H^* , when $\sigma > 1$ (and $\sigma < 1/\delta$) and reduce it when $\sigma < 1$. Interpret this result.

- EXERCISE 15.12. (1) Prove Proposition 15.7. In particular, use equation (15.9) and show that when (15.37) is not satisfied, both free entry conditions cannot hold simultaneously. Then show that if $\sigma < 1/\delta$, there will be greater incentives to undertake research for the technology that is relatively scarce, and the opposite holds when $\sigma > 1/\delta$.
 - (2) Interpret the economic significance of the condition $\sigma < 1/\delta$. [Hint: relate this to the fact that When $\sigma < 1/\delta$, $\partial \left(N_H^{\delta} V_H/N_L^{\delta} V_L\right)/\partial \left(N_H/N_L\right) < 0$, but the inequality is reversed when $\sigma > 1/\delta$].

Exercise 15.13. Prove Proposition 15.8.

EXERCISE 15.14. Characterize the Pareto optimal allocation in the model with knowledge spillovers and state dependence (Section 15.4). Show that the relative technology ratio in the stationary Pareto optimal allocation no longer coincides with the BGP equilibrium. Explain why this result differs from that in Section 15.3.

Exercise 15.15. Derive equation (15.42).

EXERCISE 15.16. Show that in the model of Section 15.5, if $\lambda = 1$, there exists no BGP.

Exercise 15.17. Derive equations (15.43) and (15.44).

EXERCISE 15.18. Generalize the model of Section 15.4 so that there are no scientists and the R&D sector also uses workers. Thus the labor market clearing condition is

$$L^{E}(t) + L_{L}^{R}(t) + L_{H}^{R}(t) \le 0,$$

where $L^{E}(t)$ is employment in the production sector and $L_{L}^{R}(t)$ and $L_{H}^{R}(t)$ denote the employment in the two R&D sectors.

- (1) Define an equilibrium in this economy.
- (2) Specify the free entry conditions for each machine variety.
- (3) Characterize the BGP equilibrium, show that it is uniquely defined and determine conditions such that the growth rate is positive and the transversality condition is satisfied.
- (4) Show that the equivalents of Propositions 15.3 and 15.4 hold in this environment.
- (5) Characterize the transitional dynamics and show that they are similar to those in Proposition 15.2.

(6) Characterize the Pareto optimal allocation in this economy and show that the Pareto optimal ratio of technologies in the stationary equilibrium are also given by (15.27).

EXERCISE 15.19. Consider version of the baseline directed technological change model introduced above with the only difference that technological change is driven by quality improvements rather than expanding machine varieties. In particular, let us suppose that the intermediate goods are produced with the production functions:

$$Y_L(t) = \frac{1}{1-\beta} \left[\int_0^1 q_L(\nu, t) x_L(\nu, t \mid q)^{1-\beta} d\nu \right] L^{\beta}, \text{ and}$$

$$Y_H(t) = \frac{1}{1-\beta} \left[\int_0^1 q_H(\nu, t) x_H(\nu, t \mid q)^{1-\beta} d\nu \right] H^{\beta}.$$

Producing a machine of quality q costs ψq , where we again normalize $\psi \equiv 1 - \beta$. R&D of amount $Z_f(\nu,t)$ directed at a particular machine of quality $q_f(\nu,t)$ leads to an innovation at the flow rate $\eta_f Z_f(\nu,t)/q_f(\nu,t)$ and leads to an improved machine of quality $\lambda q_f(\nu,t)$, where f=L or H, and $\lambda \in \left(1,(1-\beta)^{-(1-\beta)/\beta}\right)$, so that firms that undertake an innovation can charge the unconstrained monopoly price.

- (1) Define an equilibrium in this economy.
- (2) Specify the free entry conditions for each machine variety.
- (3) Characterize the BGP equilibrium, show that it is uniquely defined and determine conditions such that the growth rate is positive and the tougher sell at the condition is satisfied.
- (4) Show that the relative technologies in the BGP equilibrium are given by (15.27).
- (5) Show that the equivalents of Propositions 15.3 and 15.4 hold in this environment.
- (6) Characterize the transitional dynamics and show that they are similar to those in Proposition 15.2.
- (7) Characterize the Pareto optimal allocation in this economy and show that the Pareto optimal ratio of technologies in the stationary equilibrium are also given by (15.27).
- (8) What are the pros and cons of this model relative to the baseline model studied in Section 15.3.

EXERCISE 15.20. As a potential application of the models of directed technological change, consider the famous Habakkuk hypothesis, which claims that technology adoption in the U.S. economy during the 19th century was faster than in Britain because of relative labor scarcity in the former (which increased wages and encouraged technology adoption).

- (1) First, consider a neoclassical-type model with two factors, labor and technology, F(A, L), where F exhibits constant returns to scale. Show that an increase in wages, either caused by a decline in labor supply or an exogenous increase in wages because of the minimum wage, cannot increase A.
- (2) Next, consider the model here with H interpreted as land and assume that N_H is fixed (so that there is only R&D for increasing N_L). Show that if $\sigma > 1$, the opposite of the Habakkuk hypothesis obtains. If in contrast, $\sigma < 1$, the model delivers results consistent with the Habakkuk hypothesis. Interpret this result and explain why the implications are different from the neoclassical model considered in 1 above.

EXERCISE 15.21. Consider the baseline model of directed technological change in Section 15.3 and assume that it is in steady state.

- (1) Show that in steady state the relative price of the two intermediate goods, p, is proportional to $(H/L)^{\beta}$.
- (2) Now assume that the economy opens up to world trade, and faces a relative price of intermediate goods p' < p. Derive the implications of this for the endogenous changes in technology. Explain why the results are different from those in the text. [Hint: relate your results to the price effect].
- EXERCISE 15.22. (1) Prove Proposition 15.13. In particular, show that in any BGP equilibrium (15.37) must hold, and that this equation is inconsistent with capital accumulation.
 - (2) * Prove that there exists no equilibrium allocation in which consumption grows at the constant rate. [Hint: show that a relationship similar to (15.37) must hold, and this will lead to an increase in $N_K(t)$, which then implies that the interest rate cannot be constant].

Exercise 15.23. Derive equation (15.47).

Exercise 15.24. Derive equation (15.49).

EXERCISE 15.25. Complete the proof of Proposition 15.14 and show that there cannot exist any other constant growth path equilibrium.

EXERCISE 15.26. * Show that if $\sigma < 1$, the constant growth path equilibrium in Proposition 15.14 is globally stable. Show that if $\sigma > 1$, it is unstable. Relate your results to Proposition 15.7.

EXERCISE 15.27. Now let us use the results of Proposition 15.14 to revisit the discussion of the experiences of continental European economies provided in Blanchard (1997). Consider the model of Section 15.6. Discuss how a wage push, in the form of a wage floor above the market clearing level will first cause unemployment and then if $\sigma < 1$, it will cause capital-biased technological change. Can this model shed light on the persistent unemployment dynamics in continental Europe? [Hint: distinguish two cases: (i) the minimum wage floor is constant; (ii) the minimum wage floor increases at the same rate as the growth of the economy].

EXERCISE 15.28. * The analysis in the text has treated the supply of the two factors as endogenous and looked at the impact of relative supplies on factor prices. Clearly, factor prices can also affect relative supplies. In this exercise, we look at the joint determination of relative supplies and technologies.

Let us focus on a model with the two factors corresponding to skilled and unskilled labor. Suppose a continuum v of unskilled agents are born every period, and each faces a flow rate of death equal to v, so that population is constant at 1 (as in Section 9.8 above). Each agent chooses upon birth whether to acquire education to become a skilled worker. For agent x it takes K_x periods to become skilled, and during this time, he earns no labor income. The distribution of K_x is given by the distribution function $\Gamma(K)$ which is the only source of heterogeneity in this economy. The rest of the setup is the same as in the text. Suppose that $\Gamma(K)$ has no mass points. Define a BGP as a situation in which H/L and the skill premium remain constant.

(1) Show first that in BGP, there is a single-crossing property: if an individual with cost of education K_x chooses schooling, another with $K_{x'} < K_x$ must

also acquire skills. Conclude from this that there exists a cutoff level of talent, \bar{K} , such that all $K_x > \bar{K}$ do not get education.

(2) Show that, along BGP relative supplies take the form:

$$\frac{H}{L} = \frac{\Gamma(\bar{K})}{1 - \Gamma(\bar{K})}.$$

Explain why such a simple expression would not hold away from the BGP.

(3) How would you determine \bar{K} ? [Hint: agent with talent \bar{K} has to be indifferent between acquiring skills and not].

Show that the relative supply of skills as a function of the skill premium must satisfy

$$\frac{H}{L} = \frac{\Gamma\left(\ln\omega/\left(r^* + \upsilon - g^*\right)\right)}{1 - \Gamma\left(\ln\omega/\left(r^* + \upsilon - g^*\right)\right)},$$

where r^* and g^* refer to the BGP interest-rate and growth rate.

(4) Determine the BGP skill premium by combining this equation with (15.27) and (15.30). Can there be multiple equilibria? Explain the intuition.

EXERCISE 15.29. * Consider an economy with a constant population and risk neutral consumers discounting the future at the rate r. Utility is defined over the final good, which is produced as

$$Y(t) = \left[\int_{0}^{n} y(\nu, t)^{\frac{\varepsilon - 1}{\varepsilon}} d\nu \right]^{\frac{\varepsilon}{\varepsilon - 1}}$$

where $\varepsilon > 1$ and intermediate $y(\nu, t)$ can be produced using either skilled or unskilled labor. In particular, when a new intermediate is invented, it is first produced using skilled labor only, with the production function $y(\nu, t) = h(\nu, t)$, and eventually, another firm may find a way to produce this good using unskilled labor with the production function $y(\nu, t) = l(\nu, t)$. Assume that when there exist n goods in the economy and m goods can be produced using unskilled labor, we have

$$\dot{n}\left(t\right) = b_{n}X_{n}\left(t\right) \text{ and } \dot{m}\left(t\right) = b_{m}X_{m}\left(t\right)$$

where $X_n(t)$ and $X_m(t)$ are expenditures on R&D to invent new goods and to transform existing goods to be produced by unskilled labor. A firm that invents a new good becomes the monopolist producer, but can be displaced by a new monopolist who finds a way of producing the good using unskilled labor.

Introduction to Modern Economic Growth

(1) Denote the unskilled wage by w(t) and the skilled wage by v(t). Show that, as long as v(t) is sufficiently larger than w(t), the instantaneous profits of a monopolist producing skill-intensive and labor-intensive goods are

$$\pi_h(t) = \frac{1}{\varepsilon - 1} \frac{v(t) H}{n(t) - m(t)} \text{ and } \pi_l(t) = \frac{1}{\varepsilon - 1} \frac{w(t) L}{m(t)}$$

where L is the total supply of unskilled labor and H is the total supply of skilled labor. Interpret these equations. Why is the condition that v(t) is sufficiently larger than w(t) necessary?

(2) Define a balanced growth path equilibrium as an allocation where n and m grow at the same rate g (and output and wages grow at the rate $g/(\varepsilon-1)$). Assume moreover that a firm that undertakes R&D to replace the skill-intensive good has an equal probability of replacing any of the existing n-m skill-intensive goods. Show that the balanced growth path has to satisfy the following condition

$$\frac{vH}{\left(1-\mu\right)\left(r+\lambda-\left(1-\mu\right)\lambda/\mu\right)} = \frac{wL}{\left(r-\left(1-\mu\right)\lambda/\mu\right)\mu}$$

where $\mu \equiv m/n$ and $\lambda \equiv \dot{m}/(n-m) = g\mu/(1-\mu)$. [Hint: Note that a monopolist producing a labor-intensive good will never be replaced, and its profits will grow at the rate g (because equilibrium wages are growing). A monopolist producing a skill-intensive good faces a constant flow rate of being replaced, and while it survives, its profits grow at the rate g.]

(3) Using consumer demands over varieties (i.e., the fact that $y(\nu,t)/y(\nu',t) = (p(\nu,t)/p(\nu',t))^{-1/\varepsilon}$), characterize the balanced growth path level of μ . What is the effect of an increase in H/L on μ ? Interpret.

References (highly incomplete)

Abramowitz, Moses (1957) "Resources an Output Trends in the United States since 1870." American Economic Review, 46, pp. 5-23.

Acemoglu, Daron (1998) "Why do New Technologies Complement Skills? Directed Technical Change and Wage Inequality." *Quarterly Journal of Economics*, 113, pp. 1055-1090.

Acemoglu, Daron (2000) "Technical Change, Inequality and the Labor Market." Journal of Economic Literature, 40(1), 7-72.

Acemoglu, Daron (2002) "Directed Technical Change." Review of Economic Studies, 69, pp. 781-809.

Acemoglu, Daron (2003a) "Patterns of Skill Premia." Review of Economic Studies, 70, pp. 199-230.

Acemoglu, Daron (2003b) "Labor- and Capital-Augmenting Technical Change." Journal of European Economic Association, 1, pp. 1-37.

Acemoglu, Daron and Josh Angrist (2000) "How Large are Human Capital Externalities? Evidence from Compulsory Schooling Laws." NBER Macroeconomics Annual 2000. MIT Press, Cambridge, pp. 9-59.

Acemoglu, Daron, Simon Johnson and James A. Robinson (2001) "The Colonial Origins of Comparative Development: An Empirical Investigation." *American Economic Review*, 91, pp. 1369-1401.

Acemoglu, Daron, Simon Johnson and James Robinson (2002) "Reversal of Fortune: Geography and Institutions in the Making of the Modern World Income Distribution." *Quarterly Journal of Economics*, 117, pp. 1231-1294.

Acemoglu, Daron, Simon Johnson and James Robinson (2005) "Institutions as a Fundamental Cause of Long-Run Growth." in Philippe Aghion and Steven Durlauf (editors) *Handbook of Economic Growth*, North Holland, Amsterdam, pp. 384-473.

Acemoglu, Daron and Fabrizio Zilibotti (1997) "Was Prometheus Unbound By Chance? Risk, Diversification and Growth." *Journal of Political Economy*, 105, pp. 709-751.

Acemoglu, Daron and Fabrizio Zilibotti (2001) "Productivity Differences." Quarterly Journal of Economics, 116, pp. 563-606.

Aghion, Philippe and Peter Howitt (1992) "A Model of Growth Through Creative Destruction." *Econometrica*, 60, pp. 323-351.

Aghion, Philippe and Peter Howitt (1998), Endogenous Growth Theory, MIT Press, Cambridge, MA.

Aghion, Philippe and Peter Howitt (2005) "Growth with Quality-Improving Innovations: An Integrated Framework." in Philippe Aghion and Steven Durlauf (editors) *Handbook of Economic Growth*, North Holland, Amsterdam, pp. 67-110.

Aghion, Philippe, Christopher Harris, Peter Howitt and John Vickers (2001) "Competition, Imitation, and Growth with Step-by-Step Innovation." *Review of Economic Studies*, 68, pp. 467-492.

Arrow, Kenneth J. (1962) "The Economic Implications of Learning by Doing." Review of Economic Studies, 29, pp. 155-173.

Arrow, Kenneth J., Hollis B. Chenery, Bagicha S. Minhas, and Robert Solow (1961) "Capital-Labor Substitution and Economic Efficiency." *Review of Economics and Statistics*, 43, pp. 225-250.

Arrow, Kenneth J., and Mordecai Kurz (1970) "Optimal Growth with Irreversible Investment in a Ramsey Model." *Econometrica*, 38, pp331-344.

Atkinson, Anthony and Joseph Stiglitz (1969) "A New View of Technological Change." *Economic Journal*, pp. 573-578.

Banerjee, Abhijit and Andrew Newman (1993) "Occupational Choice and the Process of Development." *Journal of Political Economy*, 101, pp. 274-298.

Barro, Robert J. (1974) "Are Government Bonds Net Wealth?" *Journal of Political Economy*, 81, pp.1095-1117.

Barro, Robert J. (1990) "Government Spending in a Simple Model of Endogenous Growth." *Journal of Political Economy*, 98(II), pp. S103-S125.

Barro, Robert J. "Economic Growth in a Cross Section of Countries." *Quarterly Journal of Economics*, 106, pp. 407-443.

Barro, Robert J. and Gary S. Becker (1989) "Fertility Choice in a Model of Economic Growth." *Econometrica*. 57, pp. 481-501.

Barro, Robert J. and Jong-Wha Lee (1994) "Sources of Economic Growth." Carnegie-Rochester Conference Series on Public Policy

Barro, Robert J. and Jong-Wha Lee (2001) "International Data on Educational Attainment: Updates and Implications." Oxford Economic Papers, 53, pp. 541-563.

Barro, Robert J., N. Gregory Mankiw, and Xavier Sala-i-Martin (1995) "Capital Mobility in Neoclassical Models of Growth." *American Economic Review*, 85m pp. 103-115.

Barro, Robert J. and Xavier Sala-i-Martin (1991) "Convergence across States and Regions." *Brookings Papers on Economic Activities*, 1, pp. 107-182.

Barro, Robert J. and Xavier Sala-i-Martin (1992) "Convergence." *Journal of Political Economy*, 100, pp. 223-251.

Barro, Robert J. and Xavier Sala-i-Martin (1997) "Technological diffusion, convergence and growth." *Journal of Economic Growth*, 2, pp. 2-36.

Barro, Robert and Xavier Sala-i-Martin (2004) *Economic Growth*. MIT Press, Cambridge, MA.

Basu, Susanto and David Weil (1998) "Appropriate Technology and Growth." Quarterly Journal of Economics, 113(4), pp. 1025-1054.

Baumol, William J., (1986) "Productivity Growth, Convergence, and Welfare: What the Long-Run Data Show." American Economic Review, 76, pp. 1072-1085.

Becker, Gary S. (1993) *Human Capital, third ed.* University of Chicago Press, Chicago.

Becker, Gary S. and Robert J. Barro (1965) "A Theory of the Allocation of Time." *Economic Journal*, 75, pp. 493-517.

Becker, Gary S. and Robert J. Barro (1988) "A Reformulation of the Economic Theory of Fertility." *Quarterly Journal of Economics*, 103, pp. 1-25.

Becker, Gary S., Kevin M. Murphy and Robert Tamura (1990) "Human Capital, Fertility, and Economic Growth." *Journal of Political Economy*, 98:part 2, pp. S12-S37.

Behrman, Jere and Mark Rosenzweig (2004) "Returns to Birthweight." *Review of Economics and Statistics*, 86(2), pp. 586-601.

Benabou, Roland (2000) "Unequal Societies: Income Distribution and the Social Contract." American Economic Review, 90, pp. 96-129.

Benassy, Jean-Pascal (1998) "Is There Always Too Little Research in Endogenous Growth with Expanding Product Variety?" *European Economic Review*, 42, pp. 61-69.

Bencivenga, Valerie and Bruce Smith (1991) "Financial Intermediation and Endogenous Growth." *Review of Economic Studies*, 58, pp. 195-209.

Benhabib, Jess and Mark M. Spiegel (2005) "Human Capital and Technology Diffusion." in Philippe Aghion and Steven Durlauf (editors) *Handbook of Economic Growth*, North Holland, Amsterdam, pp.935-966.

Ben Porath, Yoram (1967) "The Production of Human Capital and the Life Cycle of Earnings." *Journal of Political Economy*, 75, pp. 352-365.

Benveniste, Lawrence M. and Jose A. Scheinkman (1982) "Duality Theory for Dynamic Organization Models of Economics: The Continuous Time Case." *Journal of Economic Theory*, 27, pp 1-19.

Bils, Mark and Peter Klenow (2000) "Does Schooling Cause Growth?" *American Economic Review*, 90(5), pp. 1160-1183.

Bisin, Alberto and Thierry Verdier (2000) "Beyond the Melting Pot: Cultural Transmission, Marriage and the Evolution of Ethnic and Religious Traits." *Quarterly Journal of Economics*, 115, 955-988.

Blanchard, Olivier J. "Debt, Deficits, and Finite Horizons." *Journal of Political Economy*, 93, pp. 223-247.

Blanchard, Olivier J. and Stanley Fischer (1989) *Lectures on Macroeconomics*. MIT Press, Cambridge, MA.

Bodrin, Michele and Aldo Rustichini (1994) "Growth and Indeterminacy in Dynamic Models with Externalities." *Econometrica*, 62, pp. 323-343.

Borjas, George J. (1992) "Ethnic Capital and Intergenerational Mobility." Quarterly Journal of Economics, 107, pp. 123-150.

Boserup, Ester (1965) The Conditions of Agricultural Progress. Aldine Publishing Company, Chicago.

Bourguignon, Francois and Thierry Verdier (2000) "Oligarchy, Democracy, Inequality and Growth." *Journal of Development Economics*, 62, pp. 285-313.

Bowman, Larry W. (1991) Mauritius: Democracy and Development in the Indian Ocean. Westview, Boulder, CO.

Boyce, William E. and Richard C. DiPrima (1977) Elementary Differential Equations and Boundary Value Problems. 3rd Edition, John Wiley and Sons, New York.

Breshnahan, Tim and Manuel Trajtenberg (1995) "General Purpose Technologies-Engines of Growth?" "Journal of Econometrics, 65, pp. 83-108.

Brezis, Elise, Paul Krugman and Daniel Tsiddon (1993) "Leapfrogging in International Competition: A Theory of Cycles in National Technological Leadership." *American Economic Review*, 83, pp. 1211-1219.

Brock, William A and Leonard Mirman (1972) "Optimal Economic Growth under Uncertainty: Discounted Case." *Journal Economic Theory*, pp. 479-513.

Caballe, Jordi and Manuel S. Santos (1993) "On Endogenous growth with Physical and Human Capital." *Journal of Political Economy*, 101, pp. 1042-1067.

Caballero, Ricardo J. and Adam Jaffe (1993) "How High are the Giants' Shoulders: An Empirical Assessment of Knowledge Spillovers and Creative Destruction in a Model of Economic Growth." in *NBER Macroeconomics Annual*, MIT Press, Cambridge, MA.

Caputo, Michael (2005) Foundations of Dynamic Economic Analysis: Optimal Control Theory and Applications. Cambridge University Press, Cambridge UK.

Card, David (1999) "The Causal Effect of Education on earnings." In Ashenfelter, Orley and David Card (editors), *Handbook of Labor Economics*, vol. 3A. North-Holland, Amsterdam, pp. 1801-1863.

Caselli, Francesco (2005) "Accounting for Cross-Country Income Differences." in Philippe Aghion and Steven Durlauf (editors) *Handbook of Economic Growth*, North Holland, Amsterdam, pp. 680-743.

Caselli, Francesco and Wilbur John Coleman (2001) "The U.S. Structural Transformation and Regional Convergence: A Reinterpretation." *Journal of Political Economy*, 109(3), pp. 584-616.

Caselli, Francesco and Wilbur John Coleman (2005) "The World Technology Frontier." *American Economic Review*, in press.

Caselli, Francesco, Gerard Esquivel and Fernando Lefort (1996) "Reopening the Convergence Debate: A New Look at Cross-Country Growth Empirics." *Journal of Economic Growth*, 40, pp. 363-389.

Caselli, Francesco and Jaume Ventura (2000) "A Representative Consumer Theory of Distribution." *American Economic Review*, 90, pp. 909-926.

Cass, David (1965) "Optimum Growth in an Aggregate Model of Capital Accumulation." Review of Economic Studies, 32, pp. 233-240.

Cavalli-Sforza, Luigi Luca and Marcus Feldman (1981) Cultural Transmission and Evolution: A Quantitative Approach. Princeton University Press, Princeton

Ciccone, Antonio and Kiminori Matsuyama (1999) "Efficiency and Equilibrium with Dynamic Increasing Returns Due to Demand Complementarities." *Econometrica*, 67, pp. 499-525.

Coe, David T. and Elhanan Helpman (1995) "International R&D Spillovers." European Economic Review, 39, pp. 857-887.

Cooper, Russell and Andrew John (1988) "Coordinating Coordination Failures in Keynesian Models." *Quarterly Journal of Economics*, 103, pp. 441-463.

David, Paul A. (1991) "Computer and Dynamo: The Modern Productivity Paradox in a Not-Too-Distant Mirror." in *Technology and Productivity: The Challenge for Economic Policy*, OECD, Paris, France.

Denison, Edward F. (1974) Accounting for United States Economic Growth, 1929-1969. Washington, DC: Brookings Institution.

De Vries, Jan (1984) European Urbanization, 1500-1800. Harvard University Press, Cambridge, MA.

Diamond, Jared M. (1997) Guns, Germs and Steel: The Fate of Human Societies. W.W. Norton & Co., New York NY.

Diamond, Peter (1965) "National Debt in a Neoclassical Growth Model." American Economic Review, 55, pp. 1126-1150.

Diamond, Peter, Daniel McFadden and Miguel Rodriguez (1978) "Measurement of Elasticity of Factor Substitution and Bias of Technical Change." In Fuss, Melvyn and Daniel McFadden (editors) Production Economics: A Dual Approach to Theory and Applications, vol. II, Applications of the Theory of Production. North-Holland, Amsterdam.

Diewert, W. Erwin (1976) "Exact and Superlative Index Numbers." *Journal of Econometrics*, 4, pp. 115-146.

Dinopolous, Elias and Peter Thompson (1998) "Schumpterian Growth Without Scale Effects." *Journal of Economic Growth*, 3, pp. 313-335.

Diwan, Ishac and Dani Rodrik (1991) "Patents, Appropriate Technology, and North-South Trade." *Journal of International Economics*, 30, pp. 27-48.

Dixit, Avinash K. and Joseph E Stiglitz (1977) "Monopolistic Competition and Optimum Product Diversity." *American Economic Review*, 67, pp. 297-308.

Doepke, Matthias and Fabrizio Zilibotti (2005) "The Macroeconomics of Child Labor Regulation." *American Economic Review*, 95.

Domar, Evsey D. (1946) "Capital Expansion, Rate of Growth and Employment." *Econometrica*, 14, pp. 137-147.

Doms, Mark and Timothy Dunne and Kenneth Troske (1997) "Workers, Wages and Technology." Quaterly Journal of Economics, 112, pp. 253-290.

Duffy, John and Chris Papageorgiou and Fidel Perez-Sebastian (2004) "Capital-Skill Complementarity? Evidence from a Panel of Countries." *Review of Economics and Statistics*, 86, pp. 327-244.

Duflo, Esther (2001) "Schooling and Labor Market Consequences of School Construction in Indonesia: Evidence from and Unusual Policy Experiment." *American Economic Review*, 91(4), pp. 795-813.

Durlauf, Steven and Paul A. Johnson (19950 "Multiple Regimes and Cross-Country Growth Behavior." Journal of Applied Econometrics, 10, pp. 365-384.

Durlauf, Steven N., Paul A. Johnson and Jonathan R.W. Temple (2005) "Growth Econometrics." Philippe Aghion and Steven Durlauf (editors) *Handbook of Economic Growth*, North Holland, Amsterdam, pp. 555-677.

Durlauf, Steven and Danny Quah (1999) "The New Empirics of Economic Growth." in John Taylor and Michael Woodruff (editors) *The Handbook of Macroeconomics*, El Sevier, North Holland, Amsterdam.

Easterlin, Richard A. (1960a) "Regional Growth of Income: Long-Run Tendencies." in *Population Redistribution and Economic Growth, United States 1870-1950, II Analyses of Economic Change*, American Philosophical Society, Philadelphia, PA.

Easterlin, Richard A. (1960b) "Interregional Differences in Per Capita Income, Population, and Total Income, 1840-1950." in *Trends in the American Economy in the Nineteenth Century*, Princeton University Press, Princeton, NJ.

Easterlin, William (1981) "Why Isn't the Whole World Developed?" *Journal of Economic History*, 41, pp. 1-19.

Easterly, William and Ross Levine (1997) "Africa's Growth Tragedy: Policies and Ethnic Divisions." Quarterly Journal of Economics, 112, pp. 1203-1250.

Easterly, William (2001) The Elusive Quest for Growth. The MIT Press, Cambridge, MA.

Echevarria, Cristina (1997) "Changes in Sectoral Composition Associated with Economic Growth." *International Economic Review*, 38, pp. 431-452.

Ethier, Wilfred J. (1982) "National and International Returns to Scale in the Modern Theory of International Trade." *American Economic Review*, 72, pp. 389-405.

Fisher, I. (1930) The Theory of Interests. Macmillan, New York, NY.

Galor, Oded and Omer Moav (2000) "Ability Biased Technology Transition, Wage Inequality and Growth." Quarterly Journal of Economics, 115, pp. 469-498.

Galor, Oded and Omer Moav (2002) "Natural Selection and the origin of Economic Growth." *Quaterly Journal of Economics*, 117, pp. 1133-1192.

Galor, Oded and Daniel Tsiddon (1997) 'Tecnological Progress, Mobility, and Growth." *American Economic Review*, 87, pp. 363382.

Galor, Oded and David Weil (1996) "The Gender Gap, Fertility, and Growth." *American Economic Review*, 86, pp. 374-387.

Galor, Oded and David Weil (2000) "Population, Technology, and Growth: From Malthusian Stagnation to the Demographic Transition and Beyond." *American Economic Review*, 90, pp. 806-828.

Galor, Oded and Joseph Zeira (1993) "Income Distribution and Macroeconomics." Review of Economic Studies, 60, pp. 35-52.

Galor, Oded (2005) "From Stagnation to Growth: Unified Growth Theory." in Philippe Aghion and Steven Durlauf (editors) *Handbook of Economic Growth*, North Holland, Amsterdam, pp. 171-293.

Gancia, Gino and Fabrizio Zilibotti (2005) "Horizontal Innovation in the Theory of Growth and Development." in Philippe Aghion and Steven Durlauf (editors) Handbook of Economic Growth, North Holland, Amsterdam, pp. 6111-170.

Geary, Robert C. (1950-51) "A Note on 'A Constant Utility Index of the Cost of Living." *Review of Economic Studies*, 18:1, 65-66.

Gerschenkron, Alexander (1952) "Economic Backwardness in Political Perspective." in Bert Hoselitz (editor) *The Progress of Underdeveloped Areas*, University of Chicago Press, Chicago.

Glaeser, Edward, Raphael La Porta, Florencio Lopez-de-Silanes, and Andrei Shleifer (2004) "Do Institutions Cause Growth?" *Journal of Economic Growth*, 9, pp. 271-303.

Greenwood, Jeremy and Zvi Hercowitz (1991) "The Allocation of Capital and Time over the Business Cycle." *Journal of Political Economy*, 99, pp. 1188-1214.

Greenwood, Jeremy, Zvi Hercowitz and Per Krusell (1997) "Long-Run Implications of Investment-Specific Technological Change." *American Economic Review*, 87, pp. 342-362.

Greenwood, Jeremy and Boyan Jovanovic (1990) "Financial Development, Growth and the Distribution of Income." *Journal of Political Economy*, 98, pp. 1076-1107.

Griliches, Zvi (1957) "Hybrid Corn: An Exploration in the Economics of Technological Change." *Econometrica*, 25, pp. 501-522.

Griliches, Zvi (1964) "Research Expenditures, Education, and the Aggregate Agricultural Production Function." American Economic Review, 54, pp. 961-974.

Gollin, Douglas (2002) "Getting Income Shares Right." *Journal of Political Economy*, 110(2), pp. 458-474.

Gordon, Robert J. (1990) The Measurement of Durable Goods Prices. University Of Chicago Press, Chicago.

Grossman, Gene M. and Elhanan Helpman (1991) Innovation and Growth in the Global Economy. MIT Press, Cambridge, MA.

Habakkuk, H.J., (1962) American and British Technology in the Nineteenth Century: Search for Labor Saving Inventions. Cambridge University Press, Cambridge.

Halkin, Hubert (1974) "Necessary Conditions for Optimal Control Problems with Infinite Horizons." *Econometrica*, 42, pp. 267-272.

Hall, Robert E. and Charles I. Jones (1999) "Why Do Some Countries Produce So Much More Output per Worker Than Others?" Quarterly Journal of Economics, 114, pp. 83-116.

Hall, Robert E. (2000) "e-Capital: The Link Between the Stock Market and the Labor Market in the 1990's." *Brookings Papers on Economic Activity*, 2, pp. 73-118.

Hall, Robert E. (2001) "The Stock Market and Capital Accumulation." *American Economic Review*, 91, pp. 1185-1202.

Hammermesh, Daniel (1993) Labor Demand. Princeton University Press, Princeton.

Hansen, Gary D. and Edward C. Prescott (2002) "Malthus to Solow." *American Economic Review*, 92, pp. 1205-1217.

Hanushek, Eric and Dennis Kimko (2000) "Schooling, Labor-Force Quality, and the Growth of Nations. " American Economic Review, 90(5), pp. 1184-1208.

Harrison, Lawrence E. and Samuel P. Huntington (2000) eds. *Culture Matters:* How Values Shape Human Progress. New York; Basic Books.

Harrod, Roy (1939) "An Essay in Dynamic Theory." *Economic Journal*, 49, pp. 14-33.

Harrod, Roy (1942) Toward a Dynamic Economics: Some Recent Developments of Economic Theory and Their Applications to Policy. Macmillan, London.

Helpman, Elhanan (1993) "Innovation, Imitation and Intellectual Property Rights." Econometrica, 61, pp. 1247-1280.

Helpman, Elhanan (1998) General Purpose Technology and Economic Growth. MIT Press, Cambridge, MA.

Helpman, Elhanan (2005) Mystery of Economic Growth. Harvard University Press, Cambridge MA

Helpman, Elhanan and Paul Krugman (1985) Market Structure and Foreign Trade. MIT Press, Cambridge, MA.

Henderson, J. Vernon (1988) *Urban Development: Theory, Fact, and Illusion*. Oxford University Press, Oxford, UK.

Hendricls, Lutz (200) "How Important is Human Capital for Development? Evidence from Immigrant Earnings." *American Economic Review*, 92(1), pp. 198-219.

Heston, Allen, Robert Summers and Bettina Aten (200) Penn World Tables Version 6.1. Downloadable Data Set. Center for International Comparisons at the University of Pennsylvania.

Hicks, John (1932) The Theory of Wages. Macmillan, London, UK.

Howitt, Peter (1999) "Steady Endogenous Growth with Population and R&D Inputs Growing." *Journal of Political Economy*, 107, pp. 715-730.

Howitt, Peter (2000) "Endogeous growth and Cross-Country Income Differences." American Economic Review, 90, pp. 829-846.

Hsieh, Chang-Tai (2002) "What Explains the Industrial Revolution in East Asia? Evidence from the Factor Markets." American Economic Review, 92, pp. 502-526.

Hsieh, Chang-Tai and Peter Klenow (2003) "Relative Prices and Relative Prosperity." Working Paper No. 9701, National Burean of Economic Research.

Hulten, Charles (1992) "Growth Accounting when Technical Change is Embodied in Capital." *American Economic Review*, 82(4), pp. 964-980.

Hulten, Charles (2001) "Total Factor Productivity: A Short Biography." In Hulten, Charles, Edwin Dean, and Michael Harper (editors), *New Developments in Productivity Analysis*, University of Chicago Press, Chicago.

Inada, Ken-Ichi (1963) "On a Two-Sector Model of Economic Growth: Comments and a Generalization." *Review of Economic Studies*, 30, pp. 119-127.

Imbs, Jean and Romain Wacziarg (2003) "Stages of Diversification." *American Economic Review*, 93, pp. 63-86.

Irwin, Douglas and Peter Klenow (1994) "Learning-by-Doing Spillovers in the Semiconductor Industry." *Journal of Political Economy*, 102(6), pp. 1200-1227.

Jones, Charles I. (1999) "Growth: With or Without Scale Effects." *American Economic Review*, 89, pp. 139-144.

Jones, Charles I. (1997) "On The Evolution of the World Income Distribution." Journal of Economic Perspectives 11, pp. 19-36.

Jones, Charles I. (1998) Introduction to Economic Growth. WW Norton & Co., New York.

Jones, Charles I. (1995) "R&D-Based Models of Economic Growth." *Journal of Political Economics*, 103, pp. 759-784.

Jones, Charles I. (2005) "The Shape of Production Functions and the Direction of Technical Change." Quarterly Journal of Economics, 2, pp. 517-549.

Jones, Charles I. and Dean Scrimgeour (2006) "The Steady-State Growth Theorem: Understanding Uzawa (1961)." U.C. Berkeley mimeo. Website: http://www.econ.berkeley.edu/

Jones, Larry and Rodolfo Manuelli (1990) "A Convex Model of Equilibrium Growth: Theory and Policy Indications." *Journal of Political Economy*, 98, pp. 1008-1038.

Jorgensen, Dale (2005) "Accounting for Growth in the Information Age." in Philippe Aghion and Steven Durlauf (editors) *Handbook of Economic Growth*, North Holland, Amsterdam, pp. 744-815.

Jorgensen, Dale, Gollop F. M. and Barbara Fraumeni (1987) *Productivity and US Economic Growth*. Harvard University Press, Cambridge, MA.

Jorgensen, Dale and Eric Yip (2001) "Whatever Happened to Productivity Growth?" in Dean, E.R., M.J. Harper and C. Hulten, eds. *New Developments in Productivity Analysis*, University of Chicago Press, Chicago, IL.

Jovanovic, Boyan and Yaw Nyarko (1996) "Learning by Doing and the Choice of Technology." *Econometrica*, 64, pp. 1299-1310.

Judd, Kenneth (1985) "On the Performance of Patents" *Econometrica*, 53, pp. 567-585.

Judd, Kenneth (1998) Numerical Methods in Economics, MIT Press, Cambridge.
Kaldor, Nicholas (1963) "Capital Accumulation and Economic Growth." in Friedrich
A. Lutz and Douglas C. Hague, eds., Proceedings of a Conference Held by the International Economics Association, London, Macmillan.

Kennedy, Charles (1964) "Induced Bias in Innovation and the Theory of Distribution." *Economic Journal*, 74, pp. 541-547.

King, Robert G. and Ross Levine (1993) "Finance, Entrepreneurship, and Growth: Theory and Evidence." *Journal of Monetary Economics*, 32, pp. 513-542.

King, Robert G., Charles I. Plosser and Sergio Rebelo (1988a) "Production, Growth, and Business Cycles I: The Basic Neoclassical Model." *Journal of Monetary Economics*, 21, pp. 195-231.

King, Robert G., Charles I. Plosser and Sergio Rebelo (1988b) "Production, Growth, and Business Cycles II:New Directions." *Journal of Monetary Economics*, 21, pp. 309-431.

King, Robert G. and Sergio Rebelo (1993) "Transitional Dynamics and Economic Growth in the Neoclassical Model." American Economic Review, 83, pp. 908–931.

Klenow, Peter J (1996) "Industry Innovation: Where and Why?" Carnegie-Rochester Conference Series on Public Policy, 44, pp. 125-150.

Klenow, Peter J. and Andres Rodriguez-Clare (1997) "The Neoclassical revival in Growth Economics: Has It Gone Too Far?," *NBER Macroeconomics Annual*, 73-103.

Klenow, Peter J and Anders Rodriguez-Clare (2005) "Externalities and Growth." in Philippe Aghion and Steven Durlauf (editors) *Handbook of Economic Growth*, North Holland, Amsterdam, pp. 817-861.

Knack, Stephen and Philip Keefer (1995) "Institutions and Economic Performance: Cross-Country Tests Using Alternative Institutional Measures." *Economics and Politics*, 7, pp. 207-228.

Kongsamut, Piyabha, Sergio Rebelo and Danyang Xie (2001) "Beyond Balanced Growth." Review of Economic Studies, 48, pp. 869-882.

Koopmans, Tjalling C. (1965) "On the Concept of Optimal Economic Growth." in *The Econometric Approach to Development Planning*, North Holland, Amsterdam, the Netherlands.

Kortum, Samuel (1997) "Research, Patenting and Technological Change." *Econometrica*, 55, pp. 1389-1431.

Kremer, Michael (1993) "Population Growth and Technological Change: One Million B.C. to 1990." *Quarterly Journal of Economics*, 108, pp. 681-716.

Krugman, Paul (1979) "A Model of Innovation, Technology Transfer, and the World Distribution of Income." *Journal of Political Economy*, 87, pp. 253-266.

Krugman, Paul (1991a) "History Versus Expectations." Quarterly Journal of Economics, 106, pp. 651-667.

Krugman, Paul (1991b) "Increasing Returns and Economic Geography." *Journal of Political Economy*, 99, pp. 483-499.

Krugman, Paul and Anthony Venables (1995) "Globalization and the Inequality of Nations." Quarterly Journal of Economics, 110, pp. 857-880.

Krusell, Per; Lee Ohanian and Victor Rios-Rull and Giovanni Violante, "Capital Skill Complementary and Inequality." *Econometrica*, 58, pp. 1029-1053.

Kuhn, Harold W. and Albert Tucker (1951) "Nonlinear Programming" in Neyman, ed., *Proceedings of the Second Berkeley Symposium on Mathematical Statistics and Probablity*. University of California Press, Berkeley, CA.

Kuznets, Simon (1957) "Quantitative Aspects of the Economic Growth of Nations: II, Industrial Distribution of National Product and Labour Forcee." *Economic Development and Cultural Change*, 5 Supplement.

Kuznets, Simon (1961) "Economic Growth and the Contribution of Agriculture: Notes on Measurement." International Journal of Agrarian Affairs, 3, pp. 56-75.

Kuznets, Simon (1966) *Modern Economic Growth*. Yale University Press, New Haven.

Kuznets, Simon (1973) "Modern Economic Growth: Findings and Reflections." American Economic Review, 53, pp. 829-846.

Kuznets, Simon (1981) "Modern Economic Growth and the Less Developed Countries." Conference on Experiences and Lessons of Economic Development in Taiwan, Institute of Economics, Academia Sinica, Taipei, Taiwan.

Kydland, Finn E. and Edward C. Prescott (1982) "Time to Build and Aggregate Fluctuations." *Econometrica*, 50, pp. 1345-1370.

Laitner, John (2000) "Structural Change and Economic Growth." Review of Economic Studies, 57, pp. 545-561.

LaPorta, Rafael, Florencio Lopez-de-Silanes, Andrei Shliefer, and Robert Vishny (1998) "Law and Finance." *Journal of Political Economy*, 106, pp. 1113-1155.

Levine, Ross and David Renelt (1992) "A Sensitivity Analysis of Cross-Country Growth Regressions." *American Economic Review*, 82, pp. 942-963.

Lewis, William Arthur (1954) "Economic Development with Unlimited Supplies of Labor." Manchester School of Economics and Social Studies, 22, pp. 139-191.

Lindert, Peter H. and Jeffrey Williamson (1976) "Three Centuries of American Inequality." Research in Economic History, 1, pp. 69-123.

Livi-Bacci, Massimo (1997) A Concise History of World Population. Blackwel, Oxford.

Lucas, Robert E. (1988) "On the Mechanics of Economic Development." *Journal of Monetary Economics*, 22, pp. 3-42.

Ljunqvist, Lars and Thomas J. Sargent (2005) Recursive Macroeconomic Theory. MIT Press, Cambridge, MA.

Luenberger, David (1979) Introduction to Dynamic Systems: Theory Models and Applications. John Wiley & Sons, New York.

Maddison, Angus (2001) The World Economy: A Millennial Perspective. Development Centre, Paris.

Maddison, Angus (2003) The World Economy: Historical Statistics. CD-ROM. OECD, Paris.

Malthus, Thomas R. (1798) An Essay on the Principle of Population. W. Pickering, London, UK.

Mangasarian, O. O. (1966) "Sufficient Conditions for the Optimal Control of Nonlinear Systems" SIAM Journal of Control. 4, pp. 139-152.

Mankiw, N. Gregory, David Romer, and David N. Weil (1992) "A Contribution to the Empirics of Economic Growth." *Quarterly Journal of Economics*, 107, pp. 407-37.

Mas-Colell, Andreu, Michael D. Whinston and Jerry R. Green (1995) *Microeconomic Theory*. Oxford University Press, New York.

Matsuyama, Kiminori (1991) "Increasing Returns, Industrialization, and the Indeterminacy of Equilibrium." Quarterly Journal of Economics, 106, pp. 617-650.

Matsuyama, Kiminori (1992) "Agricultural Productivity, Comparative Advantage and Economic Growth." *Journal of Economic Theory*, 58, pp., 317-334

Matsuyama, Kiminori (1995) "Complementarities and Cumulative Processes in Models of Monopolistic Competition." *Journal of Economic Literature*, 33, pp. 701-729.

Matsuyama, Kiminori (1999) "Growing Through Cycles." *Econometrica*, 67, pp. 335-348.

Matsuyama, Kiminori (2006) "Structural Change." New Pelgrave Dictionary of Economics.

Mauro, Paolo (1995) "Corruption and Growth." Quarterly Journal of Economics, 110, pp. 681-712.

Michel, Philippe (1982) "On the Transversality Condition in Infinite Horizon Optimal Problems." *Econometrica*, 50, pp. 975-985.

Mokyr, Joel (1990) The Lever of Riches. Oxford University Press, New York.

Mulligan, Casey B. and Xavier Sala-i-Martin 91993) "Transitional Dynamics in Two-Sector Models of Endogenous Growth." *Quarterly Journal of Economics*, 108, pp. 737-773.

Murnane, Richard, John Willett and Frank Levy (1995) "The Growing Importance of Cognitive Skills in Wage Determination." Review of Economics and Statistics, 77(2), 251-266.

Murphy, Kevin M., Andrei Shleifer and Robert W. Vishny (1989) "Industrialization and the Big Push." *Quarterly Journal of Economics*, 106, pp. 503-530.

Neary, Peter (2003) "Globalization and Market Structure." Journal of The European Economic Association, 1, pp. 245-271.

Nelson, Richard R. and Edmund S. Phelps (1966) "Investment in Humans, Technological Diffusion, and Economic Growth." *American Economic Review*, 56, pp. 69-75.

Nickel, Stephen (1996) "Competition and Corporate Performance." *Journal of Political Economy*, 104, 724-746.

Nordhouse, William (1696) "An Economic Theory of Technological Change." *American Economic Review*, 59(2), pp. 18-28.

North, Douglass and Robert Thomas (1973) The Rise of the Western World: A New Economic History. Cambridge University Press, Cambridge.

Nurske, Ragnar (1958) Problems of capital Formation in Underdeveloped Countries. Oxford University Press, New York.

Parente, Stephen L. and Edward C. Prescott (1994). "Barriers to Technology Adoption and Development." *Journal of Political Economy* 102, pp. 298-321.

Parente, Stephen and Edward Prescott (2005) "A Unified Theory of the Evolution of International Income Levels." in Philippe Aghion and Steven Durlauf (editors) *Handbook of Economic Growth*, North Holland, Amsterdam, pp. ???

Peretto, Pietro (1998) "Technological Change and Population Growth." *Journal of Economic Growth*, 3, pp. 283-311.

Phelps, Edmund S. (1966) Golden Rules of Economic Growth. Norton, New York, NY.

Pomeranz, Kenneth (2000) The Great Divergence: China, Europe and the Making of the Modern World Economy. Princeton University Press, Princeton.

Pontryagin, Lev S. et al (1962) The Mathematical Theory of Optimal Processes. Interscience Publishers, New York, NY.

Prescott, Edward (1998) "Needed: A Theory of Total Factor Productivity." International Economic Review, 39, pp. 525-553.

Pritchett, Lant (1997) "Divergence, Big Time." Journal of Economic Perspectives, 11, pp. 3-18.

Psacharopoulos, George (1994) "Returns to Investment in Education: A Global Update." World Development, 22(9), pp. 1325-1343.

Puterman, Martin L. (1994) Markov Decision Processes: Discrete Stochastic Dynamic Programming. John Wiley & Sons, New York.

Rebelo, Sergio (1991) "Long-Run Policy Analysis and Long-Run Growth." *Journal of Political Economy*, 99, pp. 500-521.

Rostow, Walt Whitman (1960) The Stages of Economic Growth: A Non-Communist Manifetso. Cambridge University Press, Cambridge, MA.

Quah, Danny (1993) "Galton's Fallacy and Tests of the Convergence Hypothesis." Scandinavian Journal of Economics, 95, pp. 427-443.

Quah, Danny (1996) "Twin Peaks: Growth and Convergence in Models of Distribution Dynamics." *Economic Journal*, 106, pp. 1045-1055.

Quah, Danny (1997), "Empirics for Growth and Distribution: Stratification, Polarization and Convergence Clubs." *Journal of Economic Growth*, 2, pp. 27-60.

Ramey, Garey and Valerie Ramey (1995) "Cross-Country Evidence of the Link Between Volatility and Growth." *American Economic Review*, 88, pp. 1138-1151.

Ramsey, Frank (1928) "A Mathematical Theory of Saving." *Economic Journal*, 38, pp. 543-559.

Ricardo, David (1817) On the Principles of Political Economy and Taxation. Cambridge University Press, Cambridge, UK. Revera-Batiz, Luis A. and Paul M. Romer (1991) "Economic Integration and Endogeous Growth." *Quarterly Journal of Economics*, 106, pp. 531-555.

Romer, Paul M. (1986) "Increasing Returns and Long-Run Growth." *Journal of Political Economy*, 94, pp. 1002-1037.

Romer, Paul M. (1987) "Growth Based on Increasing Returns Due to Specialization." *American Economic Review*, 77, pp. 56-62.

Romer, Paul M. (1990) "Endogenous Technological Change." *Journal of Political Economy*, 98(part I), pp. S71-S102.

Romer, Paul M. (1993) "Idea Gaps and Object Gaps in Economic Development." Journal of Monetary Economics, 32, pp. 543-573.

Rosenberg, Nathan (1976) Perspectives on Technology. Cambridge University Press, Cambridge.

Rosenzweig, Mark and Kenneth Wolpin (1980) "Testing the Quantity-Quality Fertility Model: The Use of Twins as a Natural Experiment." *Econometrica*, 48, pp. 227-240.

Rybczynski, T. M. (1955) "Factor Endowment and Relative Commodity Prices." *Economica*, 22, pp. 336-341.

Sachs, Jeffrey and Andrew Warner (1997) "Fundamental Source of Long-Run Growth." American Economic Association Papers and Proceedings, 87, pp. 184-188.

Sachs, Jeffrey (2001) "Tropical Underdevelopment." NBER Working Paper #8119. Saint -Paul, Gilles (2003) "On Market and Human Evolution." CEPR Discussion Paper No. 3654.

Sala-i-Martin, Xavier (1997) "I Just Ran Two Million Regressions." *American Economic Review*, 87, pp. 178-183.

Samuelson, Paul A. (1958) "An Exact Consumption-Loan Model of Interest with or without the Social Contrivance of Money." *Journal of Political Economy*, 66, pp. 467-482.

Samuelson, Paul A. (1965) "A Theory of Induced Innovation along Kennedy-Weiszacker Lines." *Review of Economics and Statistics*, 47(4), pp. 343-356.

Schmookler, Jacob (1966) *Invention and Economic Growth*. Harvard University Press, Cambridge, MA.

Schultz, Theodore (1964) Transforming Traditional Agriculture. Yale University Press, New Haven.

Schultz, Theodore (1975) "The Value of the Ability to Deal with Disequilibria." Journal of Economic Literature, 8, pp. 827-846.

Schumpeter, Joseph A. (1934) The Theory of Economic Development. Harvard University Press, Cambridge, MA.

Segerstrom, Paul S. (1991) "Innovation, Imitation, and Economic Growth." Journal of Political Economy, 99, pp. 807-827.

Segerstrom, Paul S. (1998) "Endogenous Growth Without Scale Effects." American Economic Review, 88, pp. 1290-1310.

Shell, Karl (1967) "A Model of Inventive Activity and Capital Accumulation." in Karl Shell, (editor), Essays on the Theory of Optimal Economic Growth, MIT Press, Cambridge, MA.

Shell, Karl (1971) "Notes on the Economics of Infinity." *Journal of Political Economy*, 79, pp. 1002-1011.

Sheshinski, Eytan (1967) "Optimal Accumulation with Learning by Doing." in Karl Shell, ed., Essays on the Theory of Optimal Economic Growth, MIT Press, Cambridge, MA.

Shleifer, Andre (1986) "Implementation Cycles," *Journal of Political Economy*, 94, pp. 1163-1190.

Simon, Carl and Lawrence Blume (1994) Mathematics for Economists. WW Norton Co., New York.

Smith, Adam (1776) An Inquiry into the Nature and Causes of the Wealth of Nations. Random House, New York, NY.

Solow, Robert M. (1970), *Growth Theory: An Exposition*. Clarendon Press, Oxford, UK.

Solow, Robert M. (1956) "A Contribution to the Theory of Economic Growth." Quarterly Journal of Economics, 70, pp. 65-94.

Solow, Robert M. (1957) "Technical Change and the Aggregate Production Function." Review of Economics and Statistics, 39, pp. 312-320.

Spence, Michael (1976) "Product Selection, Fixed Costs, and Monopolistic Competition." Review of Economic Studies, 43, pp. 217-235.

Stokey, Nancy and Robert E. Lucas with Edward Prescott (1989) Recursive Methods in Economic Dynamics. Harvard University Press, Cambridge.

Stone, Richard (1954) "Linear Expenditure Systems and Demand Analysis: An Application to the Pattern of British Demand." *Economic Journal*, 64, pp. 511-527.

Sundaram, Rangarajan (1996) A First Course in Optimization Theory. Cambridge University Press, Cambridge.

Swan, Trevor W. (1956) "Economic Growth and Capital Accumulation." *Economic Record*, 32, pp. 334-361.

Temple, Jonathan (1999) "The New Growth Evidence." *Journal of Economic Literature*, 37, pp. 112-156.

Thoenig, Matthias and Thierry Verdier (2003) "Trade Induced Technical Bias and Wage Inequalities: A Theory of Defensive Innovations." *American Economic Review*, 93, pp. 709-728.

Thörnqvist, Leo (1936) "The Bank of Finland's Consumption Price Index." Bank of Finland Monthly Bulletin, 10, pp. 1-8.

Tirole, Jean (1988) The Theory of Industrial Organization. MIT Press, Cambridge MA.

Trefler, Daniel (1993) "International Factor Price Differences: Leontieff Was Right!," *Journal of Political Economy* 101, pp. 961-987.

Uzawa, Hirofumi (1961) "Neutral Inventions and the Stability of Growth Equilibrium!" *Review of Economic Studies*, 28, pp. 117-124.

Uzawa, Hirofumi (1964) "optimal Growth in a Two-Sector Model of Capital Accumulation." Review of Economic Studies 31, pp. 1-24.

Uzawa, Hirofumi (1965) "Optimal Technical Change in an Aggregative Model of Economic Growth." *International Economic Review*, 6, pp. 18-31.

Uzawa, Hirofumi (1968) "Time Preference, the Consumption Function, and Optimum Asset Holdings." in J. N. Wolfe, ed. *Value, Capital and Growth*, Aldine, Chicago, IL.

Ventura, Jaume (1997) "Growth and Independence" Quarterly Journal of Economics, 112, pp. 57-84.

Ventura, Jaume (2005) "A Global View of Economic Growth." in Philippe Aghion and Steven Durlauf (editors) *Handbook of Economic Growth*, North Holland, Amsterdam, pp. ???

Vernon, Raymond (1966) International Investment and International Trade in Product-Cycle." *Quarterly Journal of Economics*, 80, pp. 190-207.

Weil, David (2004) Economic Growth..Addison-Wesley, Boston, MA.

Weitzman, Martin L. (1973) "Duality Theory for Infinite Horizon Convex Models." *Management Science*, 19, pp. 783-789.

Wood, Adrian (1994) North-South Trade, Employment and Inequality: Changing Fortunes in a Skill Driven World. Clarendon Press, Oxford.

Wrigley, E. A., and R. S. Schofield (1981) The Population History of England 1541-1871: A Reconstruction. Harvard University Press, Cambridge, MA.

Yaari, Menahem E. (1965) "Uncertain Lifetime, Life Insurance, and the Theory of the Consumer." *Review of Economic Studies*, 32, pp. 137-150.

Young, Allyn (1928) "Increasing Returns and Economic Progress." *Economic Journal*, 38, pp. 527-542.

Young, Alwyn (1991) "Learning by Doing and the Dynamic Effects of International Trade." *Quarterly Journal of Economics*, 106, pp. 369-405.

Young, Alwyn (1992) "A tale of Two Cities: Factor Accumulation and Technical Change in Hong Kong and Singapore." *NBER Macroeconomics Annual*, 1992, MIT Press, Cambridge, MA.

Young, Alwyn (1993) "Invention and Bounded Learning by Doing." *Journal of Political Economy*, 101, pp. 443-472.

Young, Alwyn (1995) "The Tyranny of Numbers." Quarterly Journal of Economics, 110, pp. 641-680.

Young, Alwyn (1998) "Growth Without Scale Effects." Journal of Political Economy, 106, pp. 41-63.

Zilibotti, Fabrizio (1994) "Endogenous Growth and Intermediation in an Archipelago Economy." *Economic Journal*, 104, pp. 462-473.

Zilibotti, Fabrizio (1995) "A Rostovian Model of Endogenous Growth and Underdevelopment Traps." European Economic Review, 39, pp. 1569-1602.