NUMERICAL METHODS-LECTURE IX: QUADRATURE (AND MARKOV CHAINS)

(See Judd Chapter 7, Stokey Lucas Prescott Chapter 11)

Trevor Gallen

MOTIVATION

- ► $E(x) = \int_{-\infty}^{\infty} x f(x)$ for x with PDF f(x)
- ▶ Most Bellman Problems look something like:

$$V(x) = \max_{y} \left\{ \phi(x, y) + \beta E(V(x)) \right\}$$

- ▶ One option is to force our probability space to be easy to use
- Another is to integrate properly (at least, within some tolerance)

EASY TO USE PROBABILITY SPACES

- ► Markov chains are wonderfully simple
- Chapter 11 of RMED
- ► Allow your states to evolve stochastically, within bounds
- Summarize probability of transition as a matrix

Markov Chains

► We have some state (income, say) that consists of a finite number of elements:

$$S = \{s_1, s_2, ..., s_n\}$$

We define the probability of transitioning from state i to state j by probability π_{ij} in row i, column j:

$$\Pi = \begin{bmatrix} \pi_{1 \to 1} & \pi_{1 \to 2} & \cdots & \pi_{1 \to n} \\ \pi_{2 \to 1} & \pi_{2 \to 2} & \cdots & \pi_{2 \to n} \\ \vdots & \vdots & \ddots & \vdots \\ \pi_{n \to 1} & \pi_{n \to 2} & \cdots & \pi_{n \to n} \end{bmatrix}$$

Properties of Markov Chains

$$\Pi = \begin{bmatrix} \pi_{1 \to 1} & \pi_{1 \to 2} & \cdots & \pi_{1 \to n} \\ \pi_{2 \to 1} & \pi_{2 \to 2} & \cdots & \pi_{2 \to n} \\ \vdots & \vdots & \ddots & \vdots \\ \pi_{n \to 1} & \pi_{n \to 2} & \cdots & \pi_{n \to n} \end{bmatrix}$$

- ► All rows must add up to 1!
- ▶ If your position is summarized by row vector *V*, then the probability you'll be in each state next period is given by:

$$V_{t+1} = V_t \Pi$$

▶ This is true for multiple iterations of π :

$$V_{t+1} = V_t \Pi^2$$

lt's easy to find the invariant distribution (if it exists) as:

$$\lim_{n\to\infty} V_t \Pi^n$$

Markov Chain: Death Example

- \blacktriangleright Where I interpret entries as $\{a_1, a_2, a_3, a_4, a_5, a_6, a_7, a_8, Death\}$
- Interpret

Markov Chain: Death Example

Starting at

$$V_0 = [1, 0, 0, 0, 0, 0, 0, 0, 0, 0]$$

Apply Π repeatedly:

$$V_1 = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$

$$V_2 = \begin{bmatrix} 0 & 0.9 & 0 & 0 & 0 & 0 & 0 & 0 & 0.1 \end{bmatrix}$$

$$V_3 = \begin{bmatrix} 0 & 0 & 0.63 & 0 & 0 & 0 & 0 & 0 & 0.37 \end{bmatrix}$$

$$V_4 = \begin{bmatrix} 0 & 0 & 0 & 0.57 & 0 & 0 & 0 & 0 & 0.43 \end{bmatrix}$$

$$V_5 = \begin{bmatrix} 0 & 0 & 0 & 0 & 0.56 & 0 & 0 & 0 & 0.44 \end{bmatrix}$$

$$V_6 = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0.39 & 0 & 0 & 0.61 \end{bmatrix}$$

$$V_7 = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 0.24 & 0 & 0.76 \end{bmatrix}$$

$$V_8 = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0.12 & 0.88 \end{bmatrix}$$

$$V_9 = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0.05 & 0.95 \end{bmatrix}$$

$$V_{10} = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0.02 & 0.98 \end{bmatrix}$$

$$V_{11} = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0.01 & 0.99 \end{bmatrix}$$

MARKOV CHAIN: DEATH EXAMPLE

REGIME SHIFTS

We could also model persistent "regime shifts"

$$\Pi = \left[\begin{array}{cc} 0.99 & 0.01 \\ 0.01 & 0.99 \end{array} \right]$$

SUDDEN BRIEF SHOCKS

We could also model sudden and brief shocks

$$\Pi = \left[\begin{array}{cc} 0.99 & 0.01 \\ 0.3 & 0.7 \end{array} \right]$$

Period of Uncertainty

▶ We could model a "time of uncertainty"

$$\Pi = \left[egin{array}{cccc} 0.99 & 0.01 & 0 \ 0.5 & 0 & 0.5 \ 0 & 0.01 & 0.99 \ \end{array}
ight]$$

- ▶ You could imagine a model of investment under uncertainty
- ▶ When in state 1 or 3, you know the deal
- If in state 2, wait to find out what state you're in next period

Cyclical Behavior

► Some stochastic behavior is cyclical

$$\Pi = \left[\begin{array}{ccccc} 0.5 & 0.5 & 0 & 0 & 0 \\ 0 & 0.5 & 0.5 & 0 & 0 \\ 0 & 0 & 0.5 & 0.5 & 0 \\ 0 & 0 & 0 & 0.5 & 0.5 \\ 0.5 & 0 & 0 & 0 & 0.5 \end{array} \right]$$

► The real minimum wage doesn't look dissimilar to this (if you assign states properly)

Markov Chains: Summary

- ▶ Very flexible, incredibly easy to use, program, simulate
- ► Easy to estimate using maximum likelihood
- ► Good for learning problems or any regime shifting problems
- Require discrete states
- ► Easy to "integrate" and get probabilities
- ▶ Don't leave home without them

QUADRATURE

- Frequently, one wants to use continuous probability distributions
- ► It turns out there are a bunch of rules that get us very accurate integrals from a finite sampling of points
- \blacktriangleright Theoretically, you all basically learned one method \sim 5 years ago...

- Let's say we want to integrate sin(x) over a uniform distribution from $(0, 2\pi)$
- ► Take 3 points: $\frac{\pi}{3}$, π , and $\frac{5}{3}\pi$, assign the surrounding $\frac{\pi}{3}$ on both sides to them.

WE CAN DO BETTER

- Two choices: where points are, and weights of points
- We chose equal weights, equidistant points
- Simpson's rule takes better weights:

$$\int_{a}^{b} f(x)dx \approx \frac{b-a}{6} \left(f(a) + 4f\left(\frac{a+b}{2}\right) + f(b) \right)$$

- ▶ Break up into six points, heavily weight the middle
- ► This results from a quadratic approximation
- Simpson's rule is a special case of Newton-Coates

NEWTON-COATES

- If we're given f(x) at a series of equidistant points, but control the weights, how well can we do?
- Trapezoid rule is as good as you'll do with 2 equidistant points
- Simpson's rule is as good as you'll do with 3 equidistant points.
- ► Can look up arcane rules for higher-degree approximations
- Note that if you interpolate and integrate yourself, vulnerable to Runge's phenomeon
- Picking your own points and weights opens up a whole new ballgame

QUADRATURE

- Equidistant methods can go off the rails
- Two common types of quadrature
 - Clenshaw-Curtis/Fejer Quadrature: use Chebyshev points (roots, extrema)
 - There are actually three types, depending on whether you use Chebyshev roots or extrema
 - Chebyshev roots (no extrema): Fejer's first rule (we'll do this)
 - Chebyshev extrema (not including endpoints): Fejer's second rule
 - ► Chebyshev extrema (including endpoints): Clenshaw Curtis
 - Gaussian: find optimal points
- ► For a long time, Clenshaw-Curtis got a short shrift
- "Half as efficient"
- ► Trefethen (2008) suggests can be roughly just as good, given bounds

Fejer's Rule

- ► Fejer's rule works with the interpolation we've been doing
- Integrate with Chebyshev polynomials on Chebyshev nodes
- This is pretty convienient if we were already interpolating using Chebyshev polynomials
- We can use a fast Fourier transform and trigonometric definitions rather than recursive (shortcuts)

CHEBYSHEV

- Use chebfull to get "fits" (c_k) and integration weights (w_k)
- Interpolation formula

$$f(x) \approx \sum_{k=1}^{n} c_k \cos(k \cdot \arccos(x))$$

Integration formula

$$\int_a^b f(x)dx \approx \sum_{k=1}^n w_k f(z_k)$$

See my chebfull.m and QuadratureExample.m for an example.

Gaussian Quadrature

- We want: $\int_a^b f(x)$
- As with interpolation, we state the problem as:

$$\int_{-1}^{1} f(x) dx = \sum_{i=1}^{n} w_{i} f(x_{i})$$

- Our choice of points and weights are determined by our polynomials
- Several
 - ► Gauss-Legendre (Legendre roots and polynomials)
 - Chebyshev-Gauss (Chebyshev points and polynomials)
 - ► Gauss-Hermite (Hermite roots and polynomials)
 - Gauss-Jacobi (Jacobi roots and polynomials)
- Most of these are only technically difficult, not difficult to implement once you get the formula

Example: sin(x) with Chebyshev-Gauss

Formula:

$$\int_{-1}^{1} \frac{f(x)}{\sqrt{1-x^2}} dx \approx \sum_{i=1}^{n} \frac{\pi}{n} f\left(\cos\left(\frac{2i-1}{2n}\pi\right)\right) \sqrt{1-\left(\cos\left(\frac{2i-1}{2n}\pi\right)^2\right)}$$

Example: sin(x) from 0 to PI

Note: See Quadrature.m for details.

EXAMPLE: sin(x)

Note: See Quadrature.m for details.

MATLAB

- There's a new guy in town
- Don't exert thousands of (particularly valuable) man-hours picking the best polynomials and best points to maximize computational efficiency and running horse races
- Nested sets of points to narrow things down is one option
- Or, zoom in on trouble spots, make a more fine approximation there (Adaptive quadrature)
- ► Adaptive sparse grid interpolation
- ► Matlab: Sparse Grid Interpolation Toolbox by Andreas Klimke

Brumm & Scheideger (2015)

Brumm & Scheideger (2015)

JUDD, MALIAR, MALIAR, AND VALERO

- ► Taking every point in grid is inefficient
- Good quick easy toolbox to interpolate and integrate functions on hypercubes
- ▶ Sparse grids can allow you to up your dimensions dramatically
- ► What does the grid look like?

JUDD, MALIAR, MALIAR, AND VALERO

Fig. 1. Smolyak grids versus a tensor-product grid.

JUDD, MALIAR, MALIAR, AND VALERO

Table 1
Number of grid points: tensor-product grid with 5 points in each dimension versus Smolyak grids.

d	Tensor-product grid with 5 ^d points	Smolyak grid		
		$\mu = 1$	$\mu = 2$	$\mu = 3$
1 2 10 20	5 25 9,765,625 95, 367, 431, 640, 625	3 5 21 41	5 13 221 841	9 29 1581 11,561

Later in the Quarter: Monte Carlo Methods

- Analytical integration isn't always possible
- Numerical quadrature frequently focuses on and has good properties in a few dimensions
- ► Monte Carlo integration has become popular
- We'll talk about this a little later, but the idea is simple
- "Randomly" * walk around the space under the integral and sample points
- ➤ Your "sample" will be representative of the "population" so you can add it up, average it, etc.
- ► This can be hundreds of thousands of times less efficient, but it's also easy