Dynamic Optimization: Problem Set #2

Andreas Schaab

Fall, 2022

Problem 1: proof of contraction mapping theorem **

Credit: David Laibson

In class, we defined the Bellman operator B, which operates on functions w, and is defined by

$$(Bw)(x) \equiv \max_{x' \in \Gamma(x)} \left\{ F(x, x') + \beta w(x') \right\}$$

for all $x \in \mathcal{X}$ in the state space, where $\Gamma(x)$ is some constraint set—in our case, this was the budget constraint. The definition is expressed pointwise, but it applies to all possible values in the state space. We call B an operator because it maps a function w to a new function Bw. So both w and Bw map \mathcal{X} into \mathbb{R} . Operator B maps *functions* and is therefore called a functional operator. In class, we showed that the solution of the Bellman equation—the value function—is a fixed point of the Bellman operator.

What does it mean to *iterate* $B^n w$?

$$(Bw)(x) = \max_{x' \in \Gamma(x)} \left\{ F(x, x') + \beta w(x') \right\}$$

$$(B(Bw))(x) = \max_{x' \in \Gamma(x)} \left\{ F(x, x') + \beta(Bw)(x') \right\}$$

$$(B(B^2w))(x) = \max_{x' \in \Gamma(x)} \left\{ F(x, x') + \beta(B^2w)(x') \right\}$$

$$\vdots$$

$$(B(B^nw))(x) = \max_{x' \in \Gamma(x)} \left\{ F(x, x') + \beta(B^nw)(x') \right\}.$$

What does it mean for functions to converge to a limiting function? Let v_0 be some guess for the value function, then convergence would mean

$$\lim_{n\to\infty}B^nv_0=v.$$

And why might $B^n w$ converge as $n \to \infty$? The answer is that B is a *contraction mapping*.

Definition 1. Let (S,d) be a metric space and $B: S \to S$ be a function that maps S into intself. B is a contraction mapping if for some $\beta \in (0,1)$, $d(Bf,Bg) \leq \beta d(f,g)$, for any two functions f and g.¹

Intuitively, B is a contraction mapping if applying the operator B to any two functions f and g (that are not the same) moves them strictly closer together. Bf and Bg are strictly closer together than f and g. We can now state the contraction mapping theorem.

Theorem 2. *If* (S,d) *is a complete metric space and* $B:S\to S$ *is a contraction mapping, then:*

- (i) B has exactly one fixed point $v \in S$
- (ii) For any $v_0 \in S$, $\lim_{n\to\infty} B^n v_0 = v$
- (iii) $B^n v_0$ has an exponential convergence rate at least as great as $-\ln(\beta)$

In this problem, we will illustrate and prove the contraction mapping theorem.

(a) Consider the contraction mapping $(Bw)(x) \equiv h(x) + \alpha w(x)$ with $\alpha \in (0,1)$. Iteratively apply the operator B and show that

$$\lim_{n \to \infty} (B^n f)(x) = \frac{h(x)}{1 - \alpha}$$

Argue that this shows that the fixed point of this operator B is consequently the function $v(x) = \frac{1}{1-\alpha}h(x)$. Show that (Bv)(x) = v(x).

(b) Now we will prove the contraction mapping theorem in 3 steps (we will not prove the convergence rate). Show that $\{B^nf_0\}_{n=0}^{\infty}$ is a Cauchy sequence. (Cauchy sequence definition: Fix any $\epsilon > 0$. Then there exists N such that $d(B^mf_0, B^nf_0) \le \epsilon$ for all $m, n \le N$.)

Solution. Choose some $f_0 \in S$. Let $f_n = B^n f_0$. Since B is a contraction

$$d(f_2, f_1) = d(Bf_1, Bf_0) \le \delta d(f_1, f_0).$$

 $^{^{-1}}$ A metric d is a way of representing the distance between two functions, or two members of (metric) space S. One example: the supremum pointwise gap.

Continuing by induction,

$$d(f_{n+1}, f_n) \leq \delta^n d(f_1, f_0) \quad \forall n$$

We can now bound the distance between f_n and f_m when m > n.

$$d(f_{m}, f_{n}) \leq d(f_{m}, f_{m-1}) + \dots + d(f_{n+2}, f_{n+1}) + d(f_{n+1}, f_{n})$$

$$\leq \left[\delta^{m-1} + \dots + \delta^{n+1} + \delta^{n}\right] d(f_{1}, f_{0})$$

$$= \delta^{n} \left[\delta^{m-n-1} + \dots + \delta^{1} + 1\right] d(f_{1}, f_{0})$$

$$< \frac{\delta^{n}}{1 - \delta} d(f_{1}, f_{0})$$

So $\{f_n\}_{n=0}^{\infty}$ is Cauchy. \checkmark

(c) Show that the limit point v is a fixed point of B.

Solution. Since *S* is complete $f_n \to v \in S$.

We now have a candidate fixed point $v \in S$.

To show that Bv = v, note

$$\begin{array}{rcl} d(Bv,v) & \leq & d(Bv,B^nf_0) + d(B^nf_0,v) \\ & \leq & \delta d(v,B^{n-1}f_0) + d(B^nf_0,v) \end{array}.$$

These inequalities must hold for all n.

And both terms on the RHS converge to zero as $n \to \infty$.

So
$$d(Bv, v) = 0$$
, implying that $Bv = v$. \checkmark

(d) Show that only one fixed point exists.

Solution. Now we show that our fixed point is unique.

Suppose there were two fixed points: $v \neq v^*$.

Then Bv = v and $Bv^* = v^*$ (since fixed points).

Also have $d(Bv, Bv^*) < d(v, v^*)$ (since *B* is contraction)

So,
$$d(v, v^*) = d(Bv, Bv^*) < d(v, v^*)$$
.

Contradiction.

So the fixed point is unique. \checkmark

Problem 2: Blackwell's sufficiency conditions **

Credit: David Laibson

We now show that there are in fact sufficient conditions for an operator to be contraction mapping.

Theorem 3. (Blackwell's sufficient conditions) Let $X \subset \mathbb{R}^l$ and let C(X) be a space of bounded functions $f: X \to \mathbb{R}$, with the sup-metric. Let $B: C(X) \to C(X)$ be an operator satisfying two conditions:

- 1. monotonicity: if $f, g \in C(X)$ and $f(x) \leq g(x) \ \forall x \in X$, then $(Bf)(x) \leq (Bg)(x), \forall x \in X$
- 2. discounting: there exists some $\delta \in (0,1)$ such that

$$[B(f+a)](x) \le (Bf)(x) + \delta a \ \forall f \in C(X), a \ge 0, x \in X.$$

Then, B is a contraction with modulus δ *.*

Note that a is a constant and (f + a) is the function generated by adding a to the function f. Blackwell's conditions are sufficient but not necessary for B to be a contraction.

In this problem, we will prove these sufficient conditions.

(a) Let d be the sup-metric and show that, for any $f,g \in C(X)$, we have $f(x) \leq g(x) + d(f,g)$ for all x

Solution. Follows directly from definition of sup-metric.

(b) Use monotonicity and discounting to show that, for any $f,g \in C(X)$, we have $(Bf)(x) \le (Bg)(x) + \delta d(f,g)$ and $(Bg)(x) \le (Bf)(x) + \delta d(f,g)$.

Solution. Using monotonicity and discounting, we have for all *x*

$$(Bf)(x) \le [B(g+d(f,g))](x) \le (Bg)(x) + \delta d(f,g)$$

 $(Bg)(x) \le [B(f+d(f,g))](x) \le (Bf)(x) + \delta d(f,g)$

(c) Combine these to show that $d(Bf, Bg) \leq \delta d(f, g)$.

Solution.

$$(Bf)(x) - (Bg)(x) \le \delta d(f,g)$$

$$(Bg)(x) - (Bf)(x) \le \delta d(f,g)$$

$$|(Bf)(x) - (Bg)(x)| \le \delta d(f,g)$$

$$\sup_{x} |(Bf)(x) - (Bg)(x)| \le \delta d(f,g)$$

$$d(Bf,Bg) \le \delta d(f,g) \quad \checkmark$$

Problem 3: example of Blackwell's conditions * (Canonical)

Credit: David Laibson

We will now work out a simple example to illustrate these sufficient conditions. In particular, consider the Bellman operator in a consumption problem (with stochastic asset returns, stochastic labor income, and a liquidity constraint).

$$(Bf)(x) = \sup_{c \in [0,x]} \left\{ u(c) + \delta Ef(\tilde{R}_{+1}(x-c) + \tilde{y}_{+1}) \right\} \quad \forall x$$

1. Check the first of Blackwell's conditions: monotonicity

Solution. Assume $f(x) \le g(x) \ \forall x$. Suppose c_f^* is the optimal policy when the continuation value function is f.

$$(Bf)(x) = \sup_{c \in [0,x]} \left\{ u(c) + \delta E f(\tilde{R}_{+1}(x-c) + \tilde{y}_{+1}) \right\}$$

$$= u(c_f^*) + \delta E f(\tilde{R}_{+1}(x-c_f^*) + \tilde{y}_{+1})$$

$$\leq u(c_f^*) + \delta E g(\tilde{R}_{+1}(x-c_f^*) + \tilde{y}_{+1})$$

$$\leq \sup_{c \in [0,x]} \left\{ u(c) + \delta E g(\tilde{R}_{+1}(x-c) + \tilde{y}_{+1}) \right\}$$

$$= (Bg)(x)$$

2. Check the second of Blackwell's conditions: discounting

Solution. Adding a constant (Δ) to an optimization problem does not affect optimal choice, so

$$[B(f+\Delta)](x) = \sup_{c \in [0,x]} \left\{ u(c) + \delta E \left[f(\tilde{R}_{+1}(x-c) + \tilde{y}_{+1}) + \Delta \right] \right\}$$
$$= \sup_{c \in [0,x]} \left\{ u(c) + \delta E f(\tilde{R}_{+1}(x-c) + \tilde{y}_{+1}) \right\} + \delta \Delta$$
$$= (Bf)(x) + \delta \Delta$$

Problems 4 – 8

For all other solutions, you can check here (**credit** David Laibson): https://projects.iq.harvard.edu/econ2010c/problem-sets-david-laibson