Introduction and Overview

Summer School in Economics and Finance 2023

César Salinas

Indiana University

Spring 2023

Introduction

- ► Instructor: César Salinas
- ► Email: salinasdcs@gmail.com
- Lectures: from January 3 to January 6, 2023
- Lecture time: 7pm-10pm
- ➤ Zoom link, syllabus, lecture notes and code for tutorials:

Posted at Canvas.

Introduction

- ▶ I assume prior background in dynamic programming and Python
- Additional resources to learn more about Python:
 - https://python-programming.quantecon.org/intro.html
 - http://scipy-lectures.org/intro/language/python_language.html
 - https://jakevdp.github.io/PythonDataScienceHandbook/

Why Python?

Table 1: Average and Relative Run Time (Seconds)

Table 1: Tiverage and Iterative Itali Time (Seconds)			
	Mac		
Language	Version/Compiler	Time	Rel. Time
C++	GCC-7.3.0	1.60	1.00
	Intel C++ 18.0.2	1.67	1.04
	Clang 5.1	1.64	1.03
Fortran	GCC-7.3.0	1.61	1.01
	Intel Fortran 18.0.2	1.74	1.09
Java	9.04	3.20	2.00
$_{ m Julia}$	0.7.0	2.35	1.47
	0.7.0, fast	2.14	1.34
Matlab	2018a	4.80	3.00
Python	CPython 2.7.14	145.27	90.79
	CPython 3.6.4	166.75	104.22
R	3.4.3	57.06	35.66
Mathematica	11.3.0, base	1634.94	1021.84

Source: From Aruoba and Fernández-Villaverde (2018).

Why Python?

- Python is free and open source.
- ▶ Python is a general-purpose language used and supported extensively by companies and government agencies.
- Python is particularly popular within the scientific community.
- Python is also very beginner-friendly and is found to be suitable for students learning programming and recommended to introduce computational methods.
- More about Python: https://python-programming.quantecon.org/about_py.html

A Very Typical Problem

A classic problem we will be focusing throughout the semester:

$$V(z, k) = \max_{c, k'} u(c) + \beta \mathbb{E} V(z', k')$$

s.t. $c + k' = F(z, k) + (1 - \delta)k$

Many questions here:

- 1. Does a solution exist?
- 2. Is there a unique solution or not?
- 3. What are the relevant z, k?
- 4. How can V be represented on a computer?
- 5. How can we compute \mathbb{E}_z ?
- 6. How can we find the optimal c and k'?

The Bellman equation is a functional equation because it can be written as V = T(V) or

$$V = TV$$
.

Two useful theorems. 2 crucially theorems in Chapter 3 of Stokey and Lucas: (i) the Blackwell's Theorem (BT), and (ii) the Contraction Mapping Theorem (CMT).

- ► To understand the BT you need to be familiarized with metric spaces, norms and contraction mappings.
- ightharpoonup The BT gives sufficient conditions for an operator T to be a contraction mapping (it lets us to invoke the CMT).
- lacktriangle The latter theorem establishes that if an operator T is a contraction mapping, then
 - 1. It has a unique fixed point, i.e. there exists a unique function V such that TV = V.
 - 2. $T^nV_0 \to V$ as $n \to \infty$.

▶ The beauty of CMT is powerful. It not only tell us the existence and uniqueness of V^* but it also shows us how to find it!

- CMT suggests:
- 1. Set n = 0. Choose an initial guess $V_0 \in S$

2. Find
$$V_{n+1}$$
 by solving

- $V_{n+1} = TV_n = \max_{c,k'} u(c) + \beta \mathbb{E}V(z',k')$
- 3. Set n = n + 1 and repeat step 2 until $|V_{n+1} V_n| < \varepsilon$
- We still need to address some other questions

Discretization. The easiest, flexible and most robust way to solve this and similar problems.

$$V(z,k) = \max_{c,k'} u(c) + \beta \sum_{z' \in \mathcal{Z}} F(z'|z)V(z',k')$$

 $s.t. \quad c+k' = F(z,k) + (1-\delta)k,$
for all $k \in \mathcal{K}, z \in \mathcal{Z}.$

With all this in mind the answers to the previous questions are

- 1. Does a solution exist? Yes
- 2. Is there a unique solution or not? Yes
- 3. What are the relevant z, k? $\mathcal{K} \times \mathcal{Z}$
- 4. How can V be represented on a computer? Matrix
- 5. How can we compute \mathbb{E}_z ? Markov Chain
- 6. How can we find the optimal c and k'? Checking all z, k

A Simple Example

Let's consider the Neoclassical Growth model with: log utility, Cobb-Douglas production, full depreciation and non-stochastic

$$V(k) = \max_{c,k'} \left\{ \log(c) + \beta V(k') \right\}$$

s.t. $c + k' = Ak^{\alpha}$

or more compactly

$$V_{n+1}(k) = TV_n = \max_{\iota'} \left\{ \log(Ak^{\alpha} - k) + \beta V_n(k') \right\}$$

We want to solve for the value function V(k) and the policy function k' = g(k)

Value Function Iteration

1. Make a guess on $V_0(k) = 0$ for all k, which gives us

$$V_1 = \max_{k'} \left\{ \log(Ak^{\alpha} - k') \right\} \Rightarrow k' = 0 \Rightarrow V_1(k) = \log A + \alpha \log k$$

2. V_2 becomes

$$V_2 = \max_{k'} \left\{ \log(Ak^{\alpha} - k') + \beta(\log A + \alpha \log k') \right\},\,$$

and the FOC implies $k' = \frac{\alpha \beta A k^{\alpha}}{1 + \alpha \beta}$

3. Substitute k' to obtain V_2 and keep iterating until convergence. We can verify that in the limit $T \to \infty$

$$\mathbf{k}' = \alpha \beta \mathbf{k}^{\alpha}$$

Projection Methods

From the previous slide, we can notice that the value function takes the form of $V(k) = a + b \log k$ where a and b are unknown coefficients. Then, all we need to solve for is

$$a + b \log k = \max_{k'} \left\{ \log(Ak^{\alpha} - k') + \beta(\log A + \alpha \log k') \right\}$$

▶ This can be solved with pencil and paper and we should get

$$a = rac{\log A + (1 - lpha eta) \log (1 - lpha eta) + lpha eta \log lpha eta}{(1 - eta)(1 - lpha eta)} \ b = rac{lpha}{1 - lpha eta}$$

Projection Methods

► This method can also be applied to solve for the policy function directly. When FOCs are sufficient, then we can find the solution to the above problem using the FOC:

$$\frac{1}{Ak^{\alpha}-g(k)}-\frac{\alpha\beta A(g(k))^{\alpha-1}}{A((g(k))^{\alpha}-g(g(k)))}=0,$$

where we want to soplve for the functional equation g(k)

• Guessing $g(k) = sAk^{\alpha}$ and substituting in the equation above we should be able to find

$$s = \alpha \beta$$

► The functional form will not be as simple and trivial as this one, but we will cover methods to approximate functions with pretty flexible basis functions later

Content

- 1. Discretizing the State and Choice Space
 - 1.1 Tauchen
 - 1.2 Rouwenhorst
 - 1.3 Brute Force Grid Search
- 2. Function Approximation
 - 2.1 Endogenous Grid Method
- 3. Root Finding
 - 3.1 Value Function Iteration with first order conditions
- 4. Optimization Methods
 - 4.1 Value Function Iteration with optimization methods