```
% 14.06 Recitation March 5 2004
% Example Matlab Code
% Starting hints:
% 1) Open MATLAB and selction from the menu select: File=>New=>M File.
  The M-file is where you will write your program. Save it in an
  appropriate place
% 2) make sure that "current directory" is set to the folder in which your m-file is
saved
% 3) To run a program simply use the "save and run" button in the m-file
% window
% 4) The output of the program will show in the command window of Matlab
  5) You can type commands (eg plot commands) direct in the command window to operate on variables that are in MATLAB's memory from the last
  program that ran.
% TO STOP A RUNNING PROGRAMMING (if it is taking too long or is not % coverging) simnply use "cntrl" and "C" at once.
% This is a simple program to solve a deterministic dynamic programming problem
% The value function is V(Wt) = \max \{ln(c) + beta*V(Wt+1)\} where
  the evolution of wealth occurs according to Wt+1=(1+r)Wt-c+y
The agent receives a constant income y each period
%To begin with I need to declare paramater values for r beta y and epsilon
clear all; % clears all variables from memory
y = 1;
r = 0.1;
beta = 1/1.1;
epsilon = 0.2;
 % this is the convergence criterion
% Now to set the size of the interval over which we discretize the problem
wmin = -10;
 % Sets the minimum value of the grid for W - THINK ABOUT THIS VALUE
 % Sets the maximum value of the grid for W
wmax = 40;
grid = 0.1; % Sets the fineness of the grid - smaller leads to more accuracy
 % BUT comes at the cost of make the program slow
W = [wmin:grid:wmax]';
nom = length(w); % Finds the length of this vector
% The W matrix defines the possible values that we let the state variable take on
% It will remain unchanged throughout the program.
V = zeros(nom, 1);
% This V matrix is our starting guess for the value function.
P = zeros(nom, 1);
% This sets up the policy rule - it will be update as we go
k=1;
while k > epsilon;
 %Note that I am allowing this to be printed (by dropping the ";") so we can
see the convergence
G = zeros(nom, 1);
```

```
i = 1;
 while i < nom + 1
 M = zeros(nom, 1);
 x = W(i,1);
 j = 1;

while j < nom + 1;

M(j,1) = log( max(x*(1+r) + y - W(j,1),0.00000000000000000)) + 1;
 j=j+1;
 end
 % We now find the optimal choice and put the associate value into the new guess
at the value function G
 G(i,1) = max(M);
 % Now to find the location of the maximizing choice of W
 e = 1;
 while G(i,1) > M(e,1);
 e = e + 1;
 % Here the policy finction P is the optinal level of wealth to leave over
 % for the future - could covert to consumption through the budget
 % constraint.
 P(i,1)=W(e,1);
 i=i+1;
end
% Now we see if the new value function G is far away from the previous
% guess - if the normed difference is less than 0.1 then
k = norm(V-G);
V=G;
end
% Now we have have converged, I print the "policy function" and the expected value
function
[P V]
% To plot these (against the correct x-axis ie W):
% plot(W,P)
% plot(W,V)
```