Identification and estimation of dynamic random coefficient models*

Wooyong Lee[†]

November 23, 2019 (click here to view the latest version)

Abstract

This paper studies dynamic panel data linear models that allow multiplicative and additive heterogeneity in a short panel context by allowing both the coefficients and intercept to be individual-specific. I show that the model is not point-identified and yet partially identified, and I characterize the sharp identified sets of the mean, variance, and distribution of the partial effect distribution. The characterization applies to both discrete and continuous data. A computationally feasible estimation and inference procedure is proposed, based on a fast and exact global polynomial optimization algorithm. The method is applied to study lifecycle earnings and consumption dynamics in U.S. households in the Panel Study of Income Dynamics (PSID) dataset. Results suggest large heterogeneity in earnings persistence and earnings elasticity of consumption, and a strong correlation between the two. Calibration of the lifecycle model suggests that heterogeneity in asset-related factors, such as interest or discount rates, is required to describe real-world consumption and savings behaviors accurately.

^{*}I am indebted to Stéphane Bonhomme, Alexander Torgovitsky, and Guillaume Pouliot for guidance and support. I thank Manuel Arellano, Timothy Armstrong, Antonio Galvao, Greg Kaplan, Roger Koenker, Zhipeng Liao, Jack Light, Azeem Shaikh, Shuyang Sheng, Panagiotis Toulis, and Ying Zhu for helpful discussions and comments. I also thank seminar participants at the Econometrics Workshop and Econometrics Working Group at the University of Chicago.

[†]Department of Economics, University of Chicago. Email: wooyong@uchicago.edu

1 Introduction

A common approach used with dynamic panel data linear models is to allow for fixed effects (Arellano and Bond, 1991; Blundell and Bond, 1998), which are individual-specific intercepts that allow for heterogeneity in levels of outcome among individuals of similar observable characteristics. A dynamic fixed effect model offers a flexible form of additive unobserved heterogeneity, which helps a researcher explore research questions, such as the effectiveness of a policy. The model is well-understood for short panel data (i.e., panel data with a small number of waves).

In addition to unobserved heterogeneity in levels, there is ample evidence that individuals have unobserved heterogeneity that interacts with observable characteristics. For example, firms have different levels of efficiency when using labor and capital, households have different levels of persistence in their earnings regarding their past earnings, and individuals have different levels of return to education. Such multiplicative heterogeneity is an essential mechanism for heterogeneous responses to exogenous shocks and policies, such as employment subsidies, income tax reform, and tuition subsidies. Considering multiplicative heterogeneity has a first-order influence on more complicated models. For example, heterogeneity in earnings persistence governs heterogeneity in earnings risk that households experience, which is a fundamental motive for precautionary savings in the lifecycle model of consumption and savings behaviors.

This paper studies a dynamic panel data linear model that allows for both multiplicative and additive unobserved heterogeneity (i.e., a dynamic random coefficient model) in a short panel context. Consider a stylized example:

$$Y_{it} = \beta_{i0} + \beta_{i1}Y_{i,t-1} + \varepsilon_{it},$$

where all variables are scalars and ε_{it} is uncorrelated with the current history of Y_{it} (up to t-1) but correlated with its future values. In this model, both the coefficient (β_{i1}) and the intercept (β_{i0}) are individual-specific, reflecting multiplicative and additive unobserved heterogeneity. The model also allows lagged outcome $Y_{i,t-1}$ to be a regressor, reflecting dynamics. Analysis of this model is challenging in short panels since it is impossible to learn about individual values of the β s with a small number of waves. This paper is first to propose general methods of identifying and estimating moments and distributions of such β s.

Most research on random coefficient models with short panels focus on non-dynamic contexts (Chamberlain, 1992; Wooldridge, 2005; Arellano and Bonhomme, 2012; Graham and Powell, 2012), requiring that ε_{it} be uncorrelated with the entire history of regressors. This

implies that future values of regressors are uncorrelated with current outcomes, which is difficult to justify. For example, a firm's labor purchase decision next year might correlate with this year's output since the firm might learn about its own efficiency of labor from the output. A researcher might also be interested in the dynamics itself. For example, earnings persistence of a household is an important parameter since high earnings persistence makes earnings shocks last, which reduces a household's consumption smoothing ability and hence household welfare.

For random coefficient models with short panels in a dynamic context, a limited set of results is available. Chamberlain (1993) showed that the mean of β s in dynamic random coefficient models is not point-identified, which implies that the mean of β s is not estimable consistently. Arellano and Bonhomme (2012) showed that when the regressors are binary, the mean of β s for some subpopulation is identifiable and hence consistently estimable, but they did not provide a general identification result that allows consistent estimation and inference.

This paper is first to present a general identification result for dynamic random coefficient models that allows consistent estimation and inference. Identification results for various features of β s are presented, including the mean, variance, and CDF of β s. This paper proposes a computationally feasible method of estimation and inference regarding the features of β s, an essential step of which is to use a fast and exact algorithm for solving global polynomial optimization problems. The estimation method is then applied to learn about heterogeneity in lifecycle earnings and consumption dynamics across U.S. households in the Panel Study of Income Dynamics (PSID) dataset. The results of this paper are presented in three steps.

First, this paper shows that dynamic random coefficient models are partially identified, which implies finite bounds that can be placed on parameters of interest. Results are general in that they allow regressors and coefficients to be discrete or continuous. A key idea for the results is to recast the identification problem into a linear programming problem (Honoré and Tamer, 2006; Mogstad, Santos, and Torgovitsky, 2018; Torgovitsky, 2019), which becomes an infinite-dimensional problem when regressors or coefficients are continuous. I then use the dual representation of infinite-dimensional linear programming (Galichon and Henry, 2009; Schennach, 2014) to obtain sharp bounds for parameters of interest.

Second, I show that the sharp bounds can be computed fast and reliably by exploiting the linear structure of the model. Computing sharp bounds obtained from dual representation involves solving a nested optimization problem in which a researcher maximizes an objective function that contains another minimization problem. An important computational issue is that the inner minimization problem is a global minimization problem of a non-convex function, for which standard global optimization procedures are infeasible because the prob-

lem is nested and hence must be solved many times with precision. I show that for random coefficient models, the inner objective function is a polynomial. I then use a fast and exact algorithm to solve the global polynomial optimization problem, the semidefinite relaxation algorithm (Lasserre, 2010, 2015). Using this algorithm, sharp bounds for parameters of interest can be computed timely, and inferences about the bounds based on testing moment inequalities (Chernozhukov, Lee, and Rosen, 2013; Romano, Shaikh, and Wolf, 2014; Chernozhukov, Chetverikov, and Kato, 2019; Bai, Santos, and Shaikh, 2019) can also be performed in a computationally tractable way. For researchers interested in using the semidefinite relaxation approach to global polynomial optimization, I offer a general-purpose R package optpoly that implements the approach¹.

Third, I estimate a reduced-form lifecycle model of earnings and consumption dynamics, finding large heterogeneity in the dynamics. The model is estimated using the Panel Study of Income Dynamics (PSID) dataset, which contains earnings, consumption, and asset holdings data of U.S. households. Heterogeneity and dynamics are essential features of these data. Households might have different earnings and consumption behaviors due to differences to their structural parameters, such as earnings persistence or discount rate. Dynamics are also in the data since past and future values of earnings, consumption, and asset holdings interrelate through the intertemporal budget constraint.

Empirical research on lifecycle earnings and consumption behaviors usually assumes no heterogeneity or observable heterogeneity in earnings persistence (Hall and Mishkin, 1982; Blundell, Pistaferri, and Preston, 2008; Blundell, Pistaferri, and Saporta-Eksten, 2016; Arellano, Blundell, and Bonhomme, 2017). This paper investigates unobserved heterogeneity in household earnings and consumption behaviors, as in Alan, Browning, and Ejrnæs (2018). I find large heterogeneity in the earnings elasticity of consumption (i.e., a household's consumption response to exogenous changes in earnings), and that the elasticity is greater when a household has higher earnings persistence. A structural model is calibrated to assess the importance of unobserved heterogeneity (Kaplan and Violante, 2010; Blundell, Low, and Preston, 2013), and it is shown that heterogeneity in earnings persistence is essential to reflecting large heterogeneity in the earnings elasticity in the PSID dataset accurately. Calibration results suggest that heterogeneity in asset-related factors, such as interest or discount rates, is also required to reflect real-world household consumption behaviors accurately.

Results from this paper extend to generalized method of moments (GMM) with unobservable quantities, which can be used to address a range of economic questions. For example, it can be applied to analysis of heterogeneous relationships between earnings and labor supply

Available at https://github.com/wooyong/optpoly.

(Abowd and Card, 1989), or to production function estimation of firm-specific efficiency in labor and capital (Olley and Pakes, 1996; Levinsohn and Petrin, 2003; Ackerberg, Caves, and Frazer, 2015).

The remainder of this paper is structured as follows. From Section 2 to Section 4, a dynamic random coefficient model is introduced and theoretical results from the model are presented. From Section 5 to Section 6, the estimation and computation method for the parameters of interest is introduced, and statistical properties of the estimator are assessed. In Section 7, the method is applied to lifecycle earnings and consumption dynamics. Section 8 concludes.

2 Model and motivating examples

The dynamic random coefficient model is specified as:

$$Y_{it} = Z'_{it}\gamma_i + X'_{it}\beta_i + \varepsilon_{it}, \qquad t = 1, \dots, T, \tag{1}$$

where i is an index of individuals, T is the length of panel data, (Y_{it}, Z_{it}, X_{it}) are observed real vectors with dimensions 1, q, and p, respectively, and $\varepsilon_{it} \in \mathbb{R}$ is an idiosyncratic error term. For simplicity of notation, let $Y_i = (Y_{i1}, \ldots, Y_{iT})$ be the full history of $\{Y_{it}\}$ and $Y_i^t = (Y_{i1}, \ldots, Y_{it})$ be the history of $\{Y_{it}\}$ up to time t. Define X_i, X_i^t, Z_i, Z_i^t similarly. Assume:

$$\mathbb{E}(\varepsilon_{it}|\gamma_i,\beta_i,Z_i,X_i^t)=0. \tag{2}$$

It assumes that the error term is mean independent of the full history of $\{Z_{is}\}_{s=1}^{T}$ but of current history $\{X_{is}\}_{s=1}^{t}$; Z_{it} is strictly exogenous and X_{it} is sequentially exogenous. The presence of a sequentially exogenous regressor makes (1) a dynamic model.

The model is studied in a short panel context, which corresponds to the asymptotics that the number of individuals $N \to \infty$, but T is fixed. The random variables (γ_i, β_i) , the random coefficients, have the same dimensions as (Z_{it}, X_{it}) , and they can freely correlate among themselves and to observed data. The random coefficients are viewed as unobserved random variables that are i.i.d. across i with a common nonparametric distribution, which is the sense that a random coefficient model extends a fixed effects model.

Simplified notation is used throughout the paper. Let $W_i = (Y_i', Z_i', X_i')' \in \mathcal{W}$ be the vector of observables and $V_i = (\gamma_i', \beta_i')' \in \mathcal{V}$ be the vector of unobservables. Then, ε_{it} is understood as a deterministic function of (W_i, V_i) by the relationship $\varepsilon_{it} = Y_{it} - Z_{it}' \gamma_i - X_{it}' \beta_i$.

This paper considers parameter θ that has the form:

$$\theta = \mathbb{E}(m(Y_i, Z_i, X_i, \gamma_i, \beta_i)) = \mathbb{E}(m(W_i, V_i))$$

for some known function m. For theoretical results, m can be a generic Borel measurable function, but during computation, I focus on the case in which m is either a polynomial or an indicator function of V_i , proposing a computationally feasible procedure for estimation and inference. This choice of m includes many important parameters of interest. For example, θ can be an element of mean vector $\mathbb{E}(\beta_i)$ or an element of $\mathbb{E}(\beta_i\beta_i')$. θ can also be the error variance $\mathbb{E}(\varepsilon_{it}^2)$ since

$$\varepsilon_{it}^2 = (Y_{it} - Z_{it}' \gamma_i - X_{it}' \beta_i)^2$$

is a quadratic polynomial in (γ_i, β_i) . Alternatively, m can be indicator function $\mathbf{1}(\beta_i \leq b)$ for some b, in which case the parameter of interest θ is

$$\theta = \mathbb{E}(\mathbf{1}(\beta_i \leq b)) = \mathbb{P}(\beta_i \leq b)$$

which is a CDF of β_i evaluated at b.

Example 1 (Household earnings). One of the simplest examples of (1) is the AR(1) model with heterogeneous coefficient:

$$Y_{it} = \gamma_i + \beta_i Y_{i,t-1} + \varepsilon_{it}, \tag{3}$$

where all variables are scalars. This is a special case of (1), with $Z_{it} = 1$ and $X_{it} = Y_{i,t-1}$.

The AR(1) process is a popular choice for empirical specification of the lifecycle earnings process, with Y_{it} being the log-earnings net of demographic variables, which is an important input in the lifecycle model of consumption and savings behavior². Specification of the earnings process has a first-order influence on the model outcome. Persistence of earnings (β_i) governs earnings risk experienced by households, which is a fundamental motive of precautionary savings. The literature usually models it as an AR(1) process with no coefficient heterogeneity or more simply as a unit root process, which is an AR(1) process with $\gamma_i = 0$ and $\beta_i = 1$. Studies that allow for coefficient heterogeneity include Browning, Ejrnaes, and Alvarez (2010) and Alan, Browning, and Ejrnæs (2018), with factor structure on the coefficients.

Example 2 (Household consumption behavior). Consider a model of lifecycle consumption

²In the literature, it is standard to add a transitory shock to (3).

behavior:

$$C_{it} = \gamma_{i0} + \gamma_{i1} Y_{it} + \beta_i A_{it} + \nu_{it}, \tag{4}$$

where all variables are scalars, C_{it} is non-durable consumption, Y_{it} is earnings, and A_{it} is asset holdings at time t, all measured in logs and net of demographic variables. In the model, Y_{it} may be taken as strictly exogenous, meaning that the future earnings stream is unaffected by the current consumption choice. However, A_{it} must be taken as sequentially exogenous since past and future assets and consumptions interrelate through the intertemporal budget constraint.

(4) can be considered an approximation of the consumption rule derived from a structural model (Blundell, Pistaferri, and Saporta-Eksten, 2016). One parameter of interest in (4) is γ_{i1} , which represents the elasticity of consumption to earnings. This quantity measures a household's ability to smooth consumption against exogenous changes in earnings, such as exogenous earnings shocks, which is a determinant of a household's consumption smoothing ability and hence household welfare. Similar to the case of Example 1, the literature focuses on models with no coefficient heterogeneity³.

Another parameter of interest is β_i , the elasticity of consumption to asset holdings, which measures a household's ability to smooth consumption against exogenous changes to assets. (4) allows a researcher to estimate the quantity while being agnostic about the evolution of assets over time (i.e., under non-parametric evolution of the assets).

During application, using data on U.S. households from the Panel Study of Income Dynamics (PSID) dataset, I find large heterogeneity in the elasticity of consumption to earnings (γ_{i1}) and asset holdings (β_i) .

Results from this paper also extend to a multivariate version of (1), the multivariate random coefficient model:

$$\mathbf{Y}_{it} = \mathbf{Z}'_{it}\gamma_i + \mathbf{X}'_{it}\beta_i + \mathbf{e}_{it},$$

where \mathbf{Y}_{it} is a $D \times 1$ vector of response variables, \mathbf{Z}_{it} is a $D \times q$ matrix of strictly exogenous regressors, \mathbf{X}_{it} is a $D \times p$ matrix of sequentially exogenous regressors, and \mathbf{e}_{it} is a $D \times 1$ vector of idiosyncratic error terms. Assume:

$$\mathbb{E}(\mathbf{e}_{it}|\gamma_i,\beta_i,\mathbf{Z}_i,\mathbf{X}_i^t)=0,$$

which is a multivariate extension of (2).

³See Jappelli and Pistaferri (2010) for a survey.

Example 3 (Joint model of household earnings and consumption behavior). A researcher can combine (3) and (4) in Examples 1 and 2 and consider a joint lifecycle model of earnings and consumption behavior. If I combine the time t consumption equation and the time t+1 earnings equation, I obtain multivariate random coefficient model:

$$C_{it} = \gamma_{i1} + \gamma_{i2}Y_{it} + \beta_{i1}A_{it} + \nu_{it},$$

$$Y_{i,t+1} = \gamma_{i3} + \beta_{i2}Y_{it} + \varepsilon_{it}.$$

This can be written in matrix form:

$$\begin{pmatrix} C_{it} \\ Y_{i,t+1} \end{pmatrix} = \begin{pmatrix} 1 & Y_{it} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \gamma_{i1} \\ \gamma_{i2} \\ \gamma_{i3} \end{pmatrix} + \begin{pmatrix} A_{it} & 0 \\ 0 & Y_{it} \end{pmatrix} \begin{pmatrix} \beta_{i1} \\ \beta_{i2} \end{pmatrix} + \begin{pmatrix} \nu_{it} \\ \varepsilon_{it} \end{pmatrix}.$$

During application, I estimate this model and estimate the correlation between earnings persistence and the elasticities of consumption using the PSID dataset. I find that earnings persistence correlates strongly with the earnings elasticity of consumption but does not correlate with the assets elasticity of consumption, suggesting that heterogeneity in the assets elasticity of consumption stems from factors other than earnings persistence, such as heterogeneity in discount or interest rates.

3 Identification of means

In this and following sections, I present theoretical results regarding identification of the dynamic random coefficient model defined in (1) and (2). This section focuses on identification of the means of random coefficients, and the next presents a general identification result. Focusing on the mean allows explaining intuition of results using simple algebra.

I consider identification of the parameter that has the form:

$$\mu_e = \mathbb{E}(e'_{\gamma}\gamma_i + e'_{\beta}\beta_i) = \mathbb{E}(e'V_i)$$

where e_{γ} and e_{β} are real vectors that the researcher chooses and $e=(e'_{\gamma},e'_{\beta})'$. For example, a researcher can take $e_{\gamma}=0$ and $e_{\beta}=(1,0,\ldots,0)'$, in which case μ_e is the expectation of the first entry of β_i .

Identification results for μ_e are presented in three subsections. In the first subsection, μ_e is shown to be generally not point-identified. The following subsection shows that μ_e is partially

identified. The third subsection shows that conditioning on (γ_i, β_i) in (2) is essential for partial identification.

3.1 Failure of point-identification

This subsection shows that μ_e is generally not point-identified, by considering a specific example of (1) and showing that μ_e is not point-identified in that example.

The example considered is the AR(1) model with heterogeneous coefficients in which two waves are observed:

$$Y_{it} = \gamma_i + \beta_i Y_{i,t-1} + \varepsilon_{it}, \qquad \mathbb{E}(\varepsilon_{it}|\gamma_i, \beta_i, Y_i^{t-1}) = 0, \tag{5}$$

for t = 1, 2, where all variables are scalar.

The following proposition shows that $\mathbb{E}(\beta_i)$ is not point-identified in this model.

Proposition 1. Consider the model defined in (5). Assume that $(Y_{i0}, Y_{i1}, Y_{i2}, \gamma_i, \beta_i) \in C$, where C is a compact subset of \mathbb{R}^5 . Assume also that they are absolutely continuous with respect to the Lebesgue measure and that their joint density is strictly positive on C, with a lower bound b > 0. Then, $\mathbb{E}(\beta_i)$ is not point-identified.

The same result holds when $(Y_{i0}, Y_{i1}, Y_{i2}, \gamma_i, \beta_i)$ is discrete and the number of support points of (γ_i, β_i) is sufficiently large relative to that of (Y_{i0}, Y_{i1}, Y_{i2}) . The proof suggests that the result holds for any finite $T \geq 2$. The failure of point-identification in Proposition 1 implies that there is no consistent estimator for $\mathbb{E}(\beta_i)$.

The proof for Proposition 1 consists of two steps. First, I show that $\mathbb{E}(\beta_i)$ is point-identified if and only if there exists an estimator $S(Y_{i0}, Y_{i1}, Y_{i2})$ from the individual time series that is unbiased for β_i^4 . It is then shown that there is no unbiased estimator for β_i . The intuition for the first step is that since the distribution of β_i is unrestricted and hence β_i can take any value in \mathcal{C} , information on β_i for a given i can be obtained only from individual i's data (Y_{i0}, Y_{i1}, Y_{i2}) . If individual data provide "exact" information about β_i in the sense of unbiasedness, I obtain point-identification of $\mathbb{E}(\beta_i)$. However, if there is no unbiased information, I do not achieve point-identification.

Chamberlain (1993) showed that $\mathbb{E}(\beta_i)$ is not point-identified in (5) when the Y_{it} s are discrete and ε_{it} is mean independent of Y_i^{t-1} . Proposition 1 generalizes the result, showing that

⁴This result also holds for a general case considered in the next section.

point-identification is also impossible with stronger assumptions and continuous data. Failure of point-identification in both discrete and continuous cases in the AR(1) model suggests that it is a general feature of dynamic random coefficient models.

A natural question following Proposition 1 is whether the data contain information about $\mathbb{E}(\beta_i)$, or whether there is no information. The next subsection shows that the data are informative about $\mathbb{E}(\beta_i)$. More precisely, μ_e is partially identified for any fixed e in (1).

3.2 Partial identification

I now show that μ_e is partially identified under suitable conditions; there are finite bounds L and U such that:

$$L \le \mu_e \le U$$

where L and U are estimable with data, implying that there exist consistent estimators for lower and upper bounds of μ_e . Quantities L and U depend on e, but the dependence is suppressed in the notation.

Using the notation defined in Section 2 and letting $R_{it} = (Z'_{it}, X'_{it})'$ be the vector of regressors at time t, I concisely write (1) and (2) as:

$$Y_{it} = R'_{it}V_i + \varepsilon_{it}, \quad t = 1, \dots, T, \tag{6}$$

and

$$\mathbb{E}(\varepsilon_{it}|V_i,Z_i,X_i^t)=0. \tag{7}$$

Recall that the parameter of interest, μ_e , is:

$$\mu_e = \mathbb{E}(e'V_i).$$

In this section and throughout the paper, I use unconditional moment restrictions that are implications of (7) and characterize the sharp identified set under those restrictions. It is known that the set of unconditional moment restrictions of the form

$$\mathbb{E}(g(V_i, Z_i, X_i^t)\varepsilon_{it}) = 0, \tag{8}$$

indexed by a suitable class of functions g, is equivalent to the conditional moment restriction in (7) (Bierens, 1990; Stinchcombe and White, 1998; Andrews and Shi, 2013). I choose the class of g to be the set of polynomials in its arguments and use a finite subset of them for estimation and inference. The finite subset of unconditional moment restrictions contains

less information than (7), but it yields a computationally feasible estimation and inference procedure for the parameters of interest. Partial identification results based on (7) can be derived using Theorem 3 in Appendix B.

I consider several assumptions:

Assumption 1. Random variables $(W_i, V_i)_{t=1}^T$ and $(\varepsilon_{it})_{t=1}^T$ satisfy (6).

Assumption 2. $\sum_{t=1}^{T} R_{it} R'_{it}$ is positive definite with probability 1.

Assumption 3. Random variables $(W_i, V_i)_{t=1}^T$ and $(\varepsilon_{it})_{t=1}^T$ satisfy, for all t = 1, ..., T,

$$\mathbb{E}((R'_{it}V_i)\varepsilon_{it}) = 0,$$

$$\mathbb{E}((Z'_i, X''_i)'\varepsilon_{it}) = 0.$$

Assumption 1 states that the dynamic random coefficient model is specified correctly. Assumption 2 is a no-multicollinearity assumption imposed on individual time-series, which states there is variation in the regressors over time for each individual. The dynamic fixed effect model with no heterogeneity in V_i only requires that the expectation $\mathbb{E}(\sum_{t=1}^T R_{it}R'_{it})$ is positive definite for the data to be informative about the model. I require the assumption for each individual since V_i is individual-specific and I require information for all i. Without Assumption 2, there might be individuals with no information about V_i in the data, and their V_i values might be arbitrarily large or small so that I cannot learn about $\mathbb{E}(e'V_i)$. Although it is necessary, it can be a strong assumption in empirical contexts, and during application, I trim observations with small eigenvalues of $\sum_{t=1}^T R_{it}R'_{it}$ and check sensitivity of the results against Assumption 2.

Equations in Assumption 3 are implications of (7). The first equation in Assumption 3 states that the "explained part" ($R'_{it}V_i$) and the "error term" (ε_{it}) are orthogonal. The second equation states that ε_{it} is orthogonal to the full history of Z_{it} and the current history of X_{it} .

The following theorem shows that μ_e is partially identified under Assumptions 1 to 3.

Theorem 1. Suppose that Assumptions 1 to 3 hold. Let $\lambda_t \in \mathbb{R}$ and μ_t be a real vector whose dimension is the same as $S_{it} = (Z_i', X_i^{t'})'$ for t = 1, ..., T. Let $\lambda \equiv (\lambda_1, ..., \lambda_T)$ and $\mu \equiv (\mu_1, ..., \mu_T)$. Then $L \leq \mu_e \leq U$ where

$$L = \max_{\lambda < 0, \, \mu} \mathbb{E} \left[\sum_{t=1}^{T} \mu_t' S_{it} Y_{it} + \frac{1}{4} B_i(\lambda, \mu)' \left(\sum_{t=1}^{T} \lambda_t R_{it} R_{it}' \right)^{-1} B_i(\lambda, \mu) \right]$$

and

$$U = \min_{\lambda > 0, \ \mu} \mathbb{E} \left[\sum_{t=1}^{T} \mu_t' S_{it} Y_{it} + \frac{1}{4} B_i(\lambda, \mu)' \left(\sum_{t=1}^{T} \lambda_t R_{it} R_{it}' \right)^{-1} B_i(\lambda, \mu) \right]$$

where

$$B_i(\lambda, \mu) = e + \sum_{t=1}^{T} \lambda_t R_{it} Y_{it} - \sum_{t=1}^{T} R_{it} S'_{it} \mu_t.$$

These are the sharp bounds of μ_e under Assumptions 1 and 3.

Proof. See Appendix A.2.

Since Assumption 3 is an implication of (7), L and U in Theorem 1 are non-sharp bounds of μ_e under Assumptions 1 and 2 and (7). However, mentioned earlier, L and U in Theorem 1 imply computationally feasible estimators, which I compute during application.

Theorem 1 characterizes the lower and upper bounds of μ_e as solutions to optimization problems over the Euclidean space. The dimension of this space can be large, but it is shown that optimization can be performed quickly and reliably.

L and U have closed-form expressions, but I do not display them here since (i) they are very complicated and (ii) they can be computationally more demanding than solving the optimization problems since they involve inversion of a big matrix. Instead, I present the following proposition, which gives simple closed-form expressions for a non-sharp bound.

Proposition 2. Suppose Assumptions 1 to 3 hold, and let L and U be defined as in Theorem 1. For brevity of notation, define

$$\mathcal{R}_i = \frac{1}{T} \sum_{t=1}^T R_{it} R'_{it}$$
 and $\mathcal{Y}_i = \frac{1}{T} \sum_{t=1}^T R_{it} Y_{it}$.

Then $[L, U] \subseteq [\tilde{L}, \tilde{U}]$ where

$$[\tilde{L}, \tilde{U}] = \left[\tilde{V} - \frac{1}{2}\sqrt{\mathcal{E}\mathcal{D}}, \ \tilde{V} + \frac{1}{2}\sqrt{\mathcal{E}\mathcal{D}}\right]$$

and

$$\begin{split} \tilde{V} &= \frac{1}{2} \mathbb{E}(\mathcal{R}_i^{-1} \mathcal{Y}_i) + \frac{1}{2} \mathbb{E}(\mathcal{R}_i)^{-1} \mathbb{E}(\mathcal{Y}_i), \\ \mathcal{E} &= e' \mathbb{E}(\mathcal{R}_i^{-1}) e - e' \mathbb{E}(\mathcal{R}_i)^{-1} e, \\ \mathcal{D} &= \mathbb{E}(\mathcal{Y}_i' \mathcal{R}_i^{-1} \mathcal{Y}_i) - \mathbb{E}(\mathcal{Y}_i)' \mathbb{E}(\mathcal{R}_i)^{-1} \mathbb{E}(\mathcal{Y}_i), \end{split}$$

where $\mathcal{E} \geq 0$ and $\mathcal{D} \geq 0$ and they are zero if and only if \mathcal{R}_i and $\mathcal{R}_i^{-1}\mathcal{Y}_i$ are degenerate across

individuals, respectively. $[\tilde{L}, \tilde{U}]$ are sharp bounds of μ_e under Assumptions 1 and 2 and the following implication of Assumption 3:

$$\sum_{t=1}^{T} \mathbb{E}((R_{it}'V_i)arepsilon_{it}) = 0, \ \sum_{t=1}^{T} \mathbb{E}(R_{it}arepsilon_{it}) = 0.$$

Proof. See Appendix A.3.

The closed-form expressions in Proposition 2 give intuition for when L and U are finite. The expressions imply that the bounds are finite as long as the moments about \mathcal{R}_i and \mathcal{Y}_i are finite, namely $\mathbb{E}(\mathcal{R}_i)$, $\mathbb{E}(\mathcal{Y}_i)$, $\mathbb{E}(\mathcal{R}_i^{-1}\mathcal{Y}_i)$ and $\mathbb{E}(\mathcal{Y}_i'\mathcal{R}_i^{-1}\mathcal{Y}_i)$. \mathcal{R}_i is the design matrix for individual i and $\mathcal{R}_i^{-1}\mathcal{Y}_i$ is the OLS estimator of V_i from individual time-series.

I now explain the intution behind Theorem 1, focusing on upper bound U. For any (λ, μ) , consider the quantity:

$$Q(\lambda, \mu, W_i, V_i) = e'V_i + \sum_{t=1}^{T} \lambda_t (R'_{it}V_i)\varepsilon_{it} + \sum_{t=1}^{T} \mu'_t S_{it}\varepsilon_{it}.$$

Dependence of Q on e is suppressed in the notation. It is possible to interpret Q as "Lagrangian"; it is a linear combination of $e'V_i$ and the moment functions with Lagrange multipliers $\{\lambda_t\}$ and $\{\mu_t\}$. Note that $\mathbb{E}(Q) = \mathbb{E}(e'V_i)$ because the second and third terms have zero expectation by Assumption 3.

If I substitute $\varepsilon_{it} = Y_{it} - R_{it}V_i$ into Q, I obtain expression:

$$Q(\lambda, \mu, W_i, V_i) = \sum_{t=1}^{T} \mu_t' S_{it} Y_{it} + \left[e + \sum_{t=1}^{T} \lambda_t R_{it} Y_{it} - \sum_{t=1}^{T} R_{it} S_{it}' \mu_t \right]' V_i - V_i' \left(\sum_{t=1}^{T} \lambda_t R_{it} R_{it}' \right) V_i.$$

This is a quadratic polynomial in V_i whose first and second derivatives are

$$\frac{dQ}{dV_{i}} = \left[e + \sum_{t=1}^{T} \lambda_{t} R_{it} Y_{it} - \sum_{t=1}^{T} R_{it} S'_{it} \mu_{t} \right] - 2 \left(\sum_{t=1}^{T} \lambda_{t} R_{it} R'_{it} \right) V_{i}$$

and

$$\frac{d^2Q}{dV_i dV_i'} = -2\left(\sum_{t=1}^T \lambda_t R_{it} R_{it}'\right).$$

If $\lambda_1, \dots, \lambda_T > 0$, then the second derivative is a negative definite matrix, in which case Q has a global maximum at the solution to the first-order condition $dQ/dV_i = 0$. Let P = 0

 $\max_{v \in \mathcal{V}} Q(\lambda, \mu, W_i, v)$ be the resulting maximum, which is only a function of (λ, μ, W_i) since V_i is "maximized out." Then:

$$P(\lambda, \mu, W_i) \geq Q(\lambda, \mu, W_i, V_i).$$

Considering expectation on both sides yields

$$\mathbb{E}(P(\lambda, \mu, W_i)) \ge \mathbb{E}(Q) = \mu_e$$

which shows that $\mathbb{E}(P)$ is an upper bound for μ_e for any (λ, μ) such that $\lambda > 0$. Since the equation holds for any (λ, μ) such that $\lambda > 0$, it follows that

$$\min_{\lambda>0, \mu} \mathbb{E}(P(\lambda, \mu, W_i)) \geq \mu_e$$

which is the sharp upper bound in the proof of Theorem 1. The sharp lower bound can be obtained by repeating the same argument with $\lambda < 0$.

3.3 Identifying power of the standard assumption in fixed effect models

In dynamic fixed effect models, a frequently used condition is that the error term is mean independent of (Z_i, X_i^t) but not necessarily V_i . Thus, the following assumption is often made:

Assumption 4. Random variables $(W_i, V_i)_{t=1}^T$ and $(\varepsilon_{it})_{t=1}^T$ satisfy

$$\mathbb{E}(\varepsilon_{it}|Z_i,X_i^t)=0.$$

 V_i is not included as a conditioning variable in Assumption 4. In standard fixed effects models with no coefficient heterogeneity, Assumption 4 is sufficient for identifying and estimating the coefficients.

The following proposition shows that Assumption 4 alone provides no information about the coefficients when there is no coefficient heterogeneity.

Proposition 3. Suppose Assumptions 1 and 4 hold. Suppose also that $e \neq 0$. Consider a sequence of distributions P_M , indexed by $M \in \mathbb{N}$, such that the support of (W_i, V_i) is $[-M, M]^{(1+q+p)T+(q+p)}$. Let $[L_M, U_M]$ be the sharp bound of μ_e . Then, under regularity conditions on $\{P_M\}$,

$$\lim_{M\to\infty}L_M=-\infty\quad and\quad \lim_{M\to\infty}U_M=\infty.$$

That is, as $M \to \infty$, the identified set tends to a trivial set.

Proof. See Appendix A.4.

Chamberlain (1993) showed failure of point-identification under Assumptions 1 and 4. Proposition 3 shows the size of the identified set under the assumption.

This result relates to findings from Ahn and Schmidt (1995), who point out that additional moment conditions other than Assumption 4 can provide additional information about the model. Proposition 3 is an extreme case in which Assumption 4 provides no information without additional moment conditions.

The intuition for Proposition 3 is similar to that of Theorem 1. For any function g_t : $\mathbb{R}^{qT+pt} \mapsto \mathbb{R}$, consider the quantity:

$$\tilde{Q}(g_1,\ldots,g_T,W_i,V_i)=e'V_i+\sum_{t=1}^Tg_t(Z_i,X_i^t)\varepsilon_{it}.$$

 $\mathbb{E}(\tilde{Q}) = \mathbb{E}(e'V_i)$ because the second term has zero expectation by Assumption 4. If I substitute $\varepsilon_{it} = Y_{it} - R_{it}V_i$ into \tilde{Q} , then \tilde{Q} is a linear function of V_i :

$$\tilde{Q}(g_1,\ldots,g_T,W_i,V_i) = \sum_{t=1}^T g_t(Z_i,X_i^t)Y_{it} + \left[e - \sum_{t=1}^T g_t(Z_i,X_i^t)R_{it}\right]'V_i.$$

Since a linear function is unbounded and $e \neq 0$, the maximum of \tilde{Q} with respect to V_i is infinite for any g_t , except for a probability-zero set of W_i . It follows that the upper bound of μ_e , given by the expectation of the maximum of \tilde{Q} with respect to V_i , is infinite. The proof of Proposition 3 establishes a formal argument of this intuition.

4 Identification of higher order moments and the CDFs

This section formalizes the intution of Section 3 and presents a general partial identification result for dynamic random coefficient models. Consider a parameter of interest of the form

$$\theta = \mathbb{E}(m(W_i, V_i))$$

for some known function $m: \mathcal{W} \times \mathcal{V} \mapsto \mathbb{R}$. I assume unconditional moment restrictions: **Assumption 5.** Random vectors (W_i, V_i) satisfy:

$$\mathbb{E}(\phi_k(W_i, V_i)) = 0, \quad k = 1, \dots, K,$$

where the ϕ_k s are real-valued moment functions and K is the number of moment restrictions.

Example 4. Consider identification of $\mathbb{E}(e'V_i)$ discussed in the previous section. Assumptions 1 and 3 imply $K = T + qT^2 + pT(T+1)/2$ moment conditions, where the ϕ_k s for k = 1, ..., T are

$$\phi_k(W_i, V_i) = (R'_{ik}V_i)(Y_{ik} - R'_{ik}V_i)$$

and the ϕ_k s for k > T are entries of the vectors

$$(Z'_i, X_i^{t'})'(Y_i - R'_{it}V_i), \quad t = 1, ..., T$$

which is a (qT + pt)-dimensional vector for each t.

 ε_{it} does not appear in Assumption 5 because ε_{it} is understood as a deterministic function of (W_i, V_i) by the relationship $\varepsilon_{it} = Y_{it} - R'_{it}V_i$.

I characterize the identified set of θ under Assumptions 1 and 5. The approach is to write down the definition of the identified set directly and then characterize it. Let $P_{W,V} \in \mathcal{M}_{W \times V}$ be a bounded and finitely additive signed Borel measure on $\mathcal{W} \times \mathcal{V}$ and $\mathcal{M}_{W \times V}$ be the linear space of such measures equipped with the total variation norm. Let P_W be the marginal distribution of W_i that the econometrician observes.

Given the notation, the sharp identified set *I* of θ is *defined* by:

$$I \equiv \left\{ \int m(w,v)dP \,\middle|\, P \in \mathcal{M}_{W \times V}, \quad P \geq 0,
ight.$$

$$\int dP = 1,
ight.$$

$$\int \phi_k(w,v)dP = 0, \quad k = 1, \dots, K,
ight.$$

$$\int P(w,dv) = P_W(w) \text{ for all } w \in \mathcal{W} \right\}.$$

Dependence of *I* on *m*, P_W , ϕ_k s, and $\mathcal{M}_{W\times V}$ are suppressed in the notation.

I is the collection of all $\int m(W_i, V_i) dP$ values implied from *P* such that (i) *P* is a probability distribution of (W_i, V_i) , (ii) *P* satisfies moment restrictions, and (iii) the marginal distribution of W_i implied from *P* equals the observed distribution P_W .

All defining properties of I are linear in P, which means that I is a convex set in \mathbb{R} (i.e., an interval in \mathbb{R}) and I can be characterized by its lower and upper bounds. The sharp lower

bound *L* of *I* is defined by:

$$\min_{P \in \mathcal{M}_{W \times V}, \ P \ge 0} \int m(w, v) dP \quad \text{subject to}$$

$$\int \phi_k(w, v) dP = 0, \quad k = 1, \dots, K,$$

$$\int P(w, dv) = P_W(w) \text{ for all } w \in \mathcal{W},$$

$$(9)$$

where the constraint $\int dP = 1$ is omitted since it is redundant given the last line of (9). $\int dP_W(w) = 1$ because it is a probability distribution.

Equation (9) is a linear program (LP) in P, with the caveat that P is an infinite-dimensional object. (9) is not a tractable characterization of L in the sense that the estimation methods that (9) imply are computationally infeasible due to the curse of dimensionality. For example, Honoré and Tamer (2006) and Gunsilius (2019) discretized the space of (W_i, V_i) and solved the discretized problem, which is computationally infeasible for random coefficient models because the dimension of (W_i, V_i) is often large. W_i contains the full history of all observables (i.e., regressors and response variables) and V_i contains all random coefficients. For the random coefficient model with R regressors and T waves, P is a distribution on a (RT + R + T)-dimensional space.

My approach is to use the dual representation of (9). The standard duality theorem for finite-dimensional LP extends to the infinite-dimensional case, and we can use the dual representation of (9) to obtain a tractable characterization of I. The following theorem characterizes I using the dual representation of (9).

Theorem 2. Suppose Assumption 5 holds. Let $\lambda_k \in \mathbb{R}$ for k = 1, ..., K. Then, under suitable regularity conditions, including that $W \times V$ is compact and that $(m, \phi_1, ..., \phi_K)$ are bounded Borel measurable functions, I = [L, U] where:

$$L = \max_{\lambda_1, \dots, \lambda_K} \mathbb{E}\left[\min_{v \in \mathcal{V}} \left\{ m(W_i, v) + \sum_{k=1}^K \lambda_k \phi_k(W_i, v) \right\} \right], \tag{10}$$

and

$$U = \min_{\lambda_1, \dots, \lambda_K} \mathbb{E}\left[\max_{v \in \mathcal{V}} \left\{ m(W_i, v) + \sum_{k=1}^K \lambda_k \phi_k(W_i, v) \right\} \right]. \tag{11}$$

Proof. See Appendix A.5.

Note that Assumption 1 is not included in Theorem 2. The result of Theorem 2 applies more generally to models of generalized method of moments (GMM), where the moment

functions contain both observables and unobservables (Galichon and Henry, 2009; Schennach, 2014).

Although Theorem 2 applies to models of GMM, the estimators that Theorem 2 imply are not obvious to compute. In the next section, I show that for dynamic random coefficient models, the linear structure of the model can be exploited to obtain a computationally tractable estimation procedure.

5 Computation

Theorem 2 characterizes the lower and upper bounds of θ in the population. In practice, a researcher does not observe the population distribution P_W but instead observes a finite sample (W_1, \ldots, W_N) of size N which are i.i.d. P_W . A natural approach for estimating L and U given the sample is to replace expectations in (10) and (11) with sample means. Define \hat{L} as an estimator for L where:

$$\hat{L} = \max_{\lambda_1, \dots, \lambda_K} \frac{1}{N} \sum_{i=1}^N \min_{v \in \mathcal{V}} \left\{ m(W_i, v) + \sum_{k=1}^K \lambda_k \phi_k(W_i, v) \right\},\tag{12}$$

and \hat{U} as an estimator for U where:

$$\hat{U} = \min_{\lambda_1, \dots, \lambda_K} \frac{1}{N} \sum_{i=1}^{N} \max_{v \in \mathcal{V}} \left\{ m(W_i, v) + \sum_{k=1}^{K} \lambda_k \phi_k(W_i, v) \right\}.$$
 (13)

Statistical properties of (12) and (13) are studied in the next section. This section discusses computational issues in the estimators that are not obvious to deal with and how to resolve them. The discussion focuses on (12), and the same discussion applies to (13).

Computation of (12) requires solving two types of optimization problems—the inner minimization problem (for each i) and the outer maximization problem. Each problem has its own difficulties:

- The inner minimization problem in (12) must be solved globally, but its objective function is not necessarily convex. It must be solved *very fast*; it needs to be solved for each *i* and for each step of the outer maximization problem.
- The outer maximization problem in (12) must also be solved globally, and it might be an optimization over a large dimensional space.

In addition, I show that for computational tractability of the outer problem, the inner

problem must be solved not only very fast but also *exactly*. Thus, general-purpose global minimization methods for the inner problem are not computationally feasible except for low-dimensional cases, such as \mathcal{V} is a discrete set or \mathcal{V} is a convex subset of \mathbb{R} or \mathbb{R}^2 .

Results regarding computation are presented in two subsections. The first shows that for random coefficient models, the inner problem can be solved fast and exactly by using a fast and exact algorithm for global polynomial optimization. The second shows that the outer problem is a convex optimization problem and hence easy to solve, given that the inner problems are solved fast and exactly.

5.1 The inner problem

The inner optimization problem of (12) is to evaluate the function

$$G(\lambda_1, \dots, \lambda_K, w) = \min_{v \in \mathcal{V}} \left\{ m(w, v) + \sum_{k=1}^K \lambda_k \phi_k(w, v) \right\}$$
(14)

for each fixed $w = W_i$, where i = 1, ..., N, given the value of $(\lambda_1, ..., \lambda_K)$.

One difficulty when evaluating G is that the minimization problem must be solved globally. In the simple case that V is discrete or is a low-dimensional space, such as \mathbb{R} or \mathbb{R}^2 , the inner problem can be solved by enumerating all points in V or the grid points of V. However, for random coefficient models, the assumption that the random coefficients are discrete is commonly difficult to justify, and the dimension of V is often larger than two. The dimension of V equals the number of regressors in dynamic random coefficient models, including a constant.

This subsection shows that G can be computed fast and exactly when m and ϕ_k s are polynomials in v because when m and the ϕ_k s are polynomials, evaluation of G is equivalent to solving the global minimization problem of a polynomial, for which a fast and exact algorithm exists. I could choose ϕ_k s to be polynomials because ε_{it} is a linear function of V_i , and I could choose g to be polynomials in V_i in (8).

The polynomial case is useful when computing bounds for many interesting parameters, such as the moments and CDFs of random coefficients. The following examples describe some of them.

Example 5. Consider identification of the mean parameter $\mathbb{E}(e'V_i)$ discussed in Section 3. Theorem 1 characterized the identified set of $\mu_e = \mathbb{E}(e'V_i)$ under Assumptions 1 and 3. In this setup, the m function is given by

$$m(W_i, V_i) = e'V_i$$

which is a linear function of V_i and hence a first-order polynomial. The ϕ_k s under Assumption 3 consist of the functions

$$(R'_{it}V_i)(Y_{it} - R'_{it}V_i), \quad t = 1, \dots, T,$$
 (15)

and the entries of the vectors

$$(Z'_i, X_i^{t'})'(Y_i - R'_{it}V_i), \quad t = 1, \dots, T,$$
 (16)

which are at most second-order polynomials of V_i . These moment restrictions are what I use in the application when estimating identified sets of the means of random coefficients.

Example 6. Suppose a researcher is interested in identifying an element of $\mathbb{E}(V_i V_i')$. The researcher sets m to be an element of $V_i V_i'$, which is a second-order polynomial of V_i . Suppose that the researcher assumes the moment condition $\mathbb{E}((R_i'V_i)^3\varepsilon_{it})=0$, in which case the ϕ_k s consist of the functions

$$(R'_{it}V_i)^3(Y_{it}-R'_{it}V_i), \quad t=1,\ldots,T,$$

which are fourth-order polynomials of V_i . The researcher might also assume that Assumption 3 holds, in which case he/she sets the additional ϕ_k s to be (15) and (16). These moment restrictions are what I use in the application when estimating identified sets of the variances and correlations of random coefficients.

In Examples 5 and 6, the moment functions are chosen so that they yield finite lower and upper bounds for the parameters of interest. As a practical strategy to ensure finite bounds, a researcher can choose ϕ_k s so that the inner objective function has even order that is strictly larger than the order of the parameter of interest. In Examples 5 and 6, I choose ϕ_k s to be the second order for $\mathbb{E}(V_i)$ and the fourth for $\mathbb{E}(V_iV_i')$. The inner objective function then has its leading coefficient positive or negative, depending on the signs of λ , which yields finite inner solutions in (12) and (13).

The polynomial case can be extended to allow either m or ϕ_k s to be indicator functions of V_i . The idea is that an indicator function partitions \mathcal{V} into two exclusive sets, and the indicator function is constant within each set. A researcher can then compute the global optimum in each partition, and then the optimum of the two.

This extension is useful when computing bounds for CDFs of random coefficients, which is described in the following example.

Example 7. Let V_{i1} be the first entry of $V_i \in \mathbb{R}^{q+p}$, and let $v^0 \in \mathbb{R}$. Suppose a researcher is

interested in identifying the CDF of V_{i1} evaluated at v^0 . The researcher sets m to be

$$m(W_i, V_i) = \mathbf{1}(V_{i1} \le v^0),$$

which is an indicator function of V_i . Assume that Assumption 3 holds, in which case the ϕ_k s are at most second-order polynomials in V_i , stated in (15) and (16). The m function partitions the \mathcal{V} space into two exclusive sets $\mathcal{V}_1 = \{(v_1, \ldots, v_{q+p}) \mid v_1 \leq v\}$ and $\mathcal{V}_2 = \{(v_1, \ldots, v_{q+p}) \mid v_1 > v\}$, and m = 1 on \mathcal{V}_1 and m = 0 on \mathcal{V}_2 . The objective function in (14) is a second-order polynomial in each of \mathcal{V}_1 and \mathcal{V}_2 , for which the researcher can compute the minimum. The researcher can then evaluate G by taking the smaller optimum between those in \mathcal{V}_1 and \mathcal{V}_2 .

The next two subsections discuss a fast and exact computation method for global optimization of polynomials. The first considers a simple case of quadratic polynomials for which the global solution is obtained in a closed-form. The second considers generic polynomials for which the global optimization problem is solved numerically.

5.1.1 Global optimization of quadratic polynomials

I first consider a simple case of global optimization of quadratic polynomials. I express a quadratic polynomial in standard form:

$$Q(v) = v'Av + b'v + c$$

where A is a $\dim(v) \times \dim(v)$ symmetric matrix, b is a $\dim(v)$ -dimensional vector, and $c \in \mathbb{R}$. If (14) is expressed in this standard form, (A, b, c) are functions of w.

The first and second derivatives of Q(v) are:

$$\frac{dQ}{dv} = 2Av + b, \qquad \frac{d^2Q}{dvdv'} = 2A.$$

The global optimum of Q can be computed using simple algebra. First, if A is positive definite, Q is globally convex and has a global finite minimum at the solution to the first-order condition

$$\frac{dQ}{dv} = 2Av + b = 0$$

whose unique solution is $v^* = -(1/2)A^{-1}b$. Thus, the global minimum of Q is:

$$\min_{v \in \mathcal{V}} Q(v) = c - \frac{1}{4}b'A^{-1}b. \tag{17}$$

If A is not positive definite, A has a non-positive eigenvalue. If A has a negative eigenvalue, the minimum of Q is negative infinity. If A does not have a negative eigenvalue, which means A has a zero eigenvalue, A is singular and the only case in which Q has a finite minimum is when the first-order condition

$$2Av + b = 0$$

has an infinite number of solutions. If this is the case and the value of Q is constant over the solutions, Q has a finite minimum in any of the solutions. Otherwise, Q does not have a finite global minimum.

In practice, when solving (14) for each $w = W_i$ and if W_i follows a continuous distribution, A has a zero eigenvalue with probability zero. Therefore, I can simply use (17) to express (14) in a closed-form if and only if A is positive definite; otherwise, I assign negative infinity.

5.1.2 Global optimization of generic polynomials

When m and ϕ_k s are polynomials of generic order, a closed-form solution is unavailable, but it can be solved numerically. The idea is to transform the problem into a convex optimization problem (Lasserre, 2010, 2015). The resulting algorithm is fast and it computes an *exact* solution. This subsection discusses the main idea of the algorithm, and a formal discussion appears in the Appendix C.

Suppose a researcher wants to compute the global minimum of a fourth-order polynomial in two variables (v_1, v_2) . Let $u(v) = (1, v_1, v_2, v_1^2, v_1 v_2, v_2^2)'$ be the vector of monomials up to the second order and $u_j(v)$ be the j-th entry of u(v). Let $\{p_j(v)\}$ be the collection of all monomials up to the fourth order, which are unique entries of vec(u(v)u(v)'). Let J be the cardinality of $\{p_j(v)\}$.

Let a_j be the coefficient on the monomial $p_j(v)$. I can express a fourth-order polynomial in standard form:

$$\pi(v) = \sum_{j=1}^{J} a_j p_j(v).$$

Consider minimization of $\pi(v)$ with respect to $v \in \mathcal{V}$. The minimum of $\pi(v)$ over \mathcal{V} equals the solution of minimization problem:

$$\min_{P_V \in \mathcal{M}_V, \int dP_V = 1} \int \pi(v) dP_V \tag{18}$$

where P_V is a probability distribution on V. (18) is minimized at the point-mass distribution, concentrated at the minimizer of $\pi(v)$.

Since $\pi(v)$ is a linear combination of $p_i(v)$, I can rewrite (18) as:

$$\min_{P_V \in \mathcal{M}_V, \int dP_V = 1} \sum_{j=1}^J a_j \int p_j(v) dP_V,$$

which can be rewritten further as:

$$\min_{M_1,\dots,M_J\in\mathbb{R},\ M_1=1}\sum_{j=1}^J a_jM_j \quad \text{subject to} \quad M_j=\int p_j(v)dP_V \text{ for some } P_V\in\mathcal{M}_V. \quad (19)$$

Except for the fact that the constraint is complicated, (19) is a minimization over \mathbb{R}^{J} and the objective is linear, and hence convex, in the choice variables.

The idea is to replace the constraint in (19) with a convex constraint that only involves (M_1, \ldots, M_J) . The constraint in (19) indicates that (M_1, \ldots, M_J) must be moments of some underlying distribution. Checking this constraint relates to a problem called *the moment problem* in mathematics; "Given the sequence of real numbers (M_1, \ldots, M_J) , can they be justified as moments of some distribution?"

A sequence of real numbers must satisfy some relationship between them for them to be justified as moments. For example, for a generic real random variable X, it must be that Var(X) is positive. That is:

$$\mathbb{E}(X^2) - \mathbb{E}(X)^2 \ge 0.$$

This is equivalent to condition:

$$\begin{pmatrix} 1 & \mathbb{E}(X) \\ \mathbb{E}(X) & \mathbb{E}(X^2) \end{pmatrix}$$
 is positive semidefinite.

This simple example can be generalized. Define linear operator \mathcal{L} that maps a polynomial to \mathbb{R} by relationship:

$$\mathcal{L}\left(\sum_{j}a_{j}p_{j}(v)\right)=\sum_{j}a_{j}M_{j}.$$

If (M_1, \ldots, M_I) are moments, then

$$\mathcal{L}(u(v)u(v)')$$
 is positive semidefinite (20)

where the operator \mathcal{L} is applied to each element of u(v)u(v)'. $\mathcal{L}(u(v)u(v)')$ is a matrix that involves only (M_1, \ldots, M_I) .

(20) is a convex constraint, based on the fact that the set of positive semidefinite matrices is a convex set in the space of vectorized matrix entries. Therefore, if I replace the constraint in (19) with (20), I obtain optimization problem:

$$\min_{M_1,\dots,M_J\in\mathbb{R}} \sum_{i=1}^J a_i M_j \quad \text{subject to} \quad \mathcal{L}(u(v)u(v)') \text{ is positive semidefinite.}$$
 (21)

The constraint can be handled more efficiently than a generic convex constraint so that the optimization problem has its own name—semidefinite program (SDP)—an optimization problem in which a matrix that involves the choice variables is constrained to be positive semidefinite.

The SDP approach to polynomial optimization solves (21), the *semidefinite relaxation*, which can be solved fast and reliably using SDP solvers available in the industry. The algorithm offers *certificate* of optimality, a sufficient condition in terms of the optimal value of (M_1, \ldots, M_J) , which ensures that the solution to (21) equals the global optimum. For researchers interested in using the semidefinite relaxation approach to global polynomial optimization, I offer a general-purpose R package optpoly that implements the approach⁵. Alternatively, a general-purpose package, Gloptipoly (Henrion, Lasserre, and Löfberg, 2008), is available for Matlab users.

Since a necessary condition is weaker than the original condition, the solution to (21) (i.e., the SDP solution) is less than or equal to the solution to (19). The semidefinite relaxation approach solves a hierarchy of the SDP programs, or a *sequence* of the SDP programs, until the certificate of optimality is obtained, which is known to be obtained in a finite number of steps under suitable conditions. Even if a researcher does not solve the hierarchy of the SDPs, he/she can take an SDP solution as a lower bound for (19), and the resulting value of (12) is a conservative and yet valid lower bound for θ .

5.2 The outer problem

I turn to the outer optimization problem of (12). A researcher needs to solve the optimization problem:

$$\max_{\lambda_1,\ldots,\lambda_K} \frac{1}{N} \sum_{i=1}^N G(\lambda_1,\ldots,\lambda_K,W_i).$$

Assume that the researcher can evaluate *G* exactly using the algorithm in the previous subsection. The remaining difficulty then is how to solve the optimization problem given that *K*

⁵Available at https://github.com/wooyong/optpoly.

is potentially large. The following proposition shows that the outer optimization problem is a convex optimization problem.

Proposition 4. *Let* $\lambda = (\lambda_1, ..., \lambda_K)$ *and define*

$$\hat{L}(\lambda) = \frac{1}{N} \sum_{i=1}^{N} G(\lambda, W_i)$$

where G is defined in (14). $\hat{L}(\lambda)$ is then globally concave in λ .

Proof. See Appendix A.6.

Proposition 4 suggests that there is only one local maximum of $\hat{L}(\lambda)$, which is also the global maximum. This suggests that the researcher can maximize $\hat{L}(\lambda)$ using fast convex optimization algorithms such as gradient descent methods. Milgrom and Segal (2002, Theorem 3) provides conditions under which G is differentiable when K=1, which can be used to provide conditions under which G is directionally differentiable. In practice, if a researcher is concerned with differentiability, he/she can apply gradient descent methods based on finite differences.

Proposition 4 comes from the concavity of *G*, and solving the inner problem exactly by the polynomial optimization algorithm is crucial to computational tractability of the outer problem when *K* is large. This is an important distinction from the general-purpose approach of Schennach (2014), in which I focus on random coefficient models and exploit the structure of the model to achieve computational tractability for the models with large dimensions. If a researcher uses general-purpose global optimization methods such as simulated annealing to solve the inner problem, then *G* is no longer concave and the researcher cannot use fast convex optimization algorithms for the outer problem. This is problematic when *K* is large, which is often the case in random coefficient models. For example, during application of Section 7, *K* ranges from 55 to 166, depending on the model.

6 Estimation and inference

This section studies statistical properties of \hat{L} defined in (12), with results presented in three subsections. The first shows consistency of \hat{L} to L. The second notes that \hat{L} might not be well-defined depending on the sample, and it discusses how to modify \hat{L} to be well-defined in that case. The third discusses inferences regarding L using results from the second subsection as input.

6.1 Consistency

Using notation defined in (14) and Proposition 4, I can concisely write the lower bound estimator \hat{L} , defined in (12) as:

$$\hat{L} = \max_{\lambda} \hat{L}(\lambda) = \max_{\lambda} \frac{1}{N} \sum_{i=1}^{N} G(\lambda, W_i).$$

The inner solution function

$$G(\lambda, w) = \min_{v \in \mathcal{V}} \left\{ m(w, v) + \sum_{k=1}^{K} \lambda_k \phi_k(w, v) \right\}$$

does not involve any statistical object. Given the model (i.e., given m and ϕ_k s), function G is a deterministic object. Therefore, what is studied here is the property of the statistical object

$$\hat{L} = \max_{\lambda} \hat{L}(\lambda) = \max_{\lambda} \frac{1}{N} \sum_{i=1}^{N} G(\lambda, W_i)$$
(22)

as an estimator for

$$L = \max_{\lambda} L(\lambda) = \max_{\lambda} \mathbb{E} \left(G(\lambda, W_i) \right). \tag{23}$$

 $\hat{L}(\lambda)$ is the objective function of an M-estimation problem in which $L(\lambda)$ is the population objective and λ is the parameter that is M-estimated. Consistency then follows by replicating the analysis of M-estimation. Most of the regularity conditions in M-estimation are satisfied by the fact that G is concave in λ .

Proposition 5. Suppose that L exists and is finite, and that $\operatorname{argmax}_{\lambda} L(\lambda)$ is in the interior of \mathbb{R}^K . \hat{L} then converges to L in probability.

6.2 Relaxation of moment conditions

In contrast to standard M-estimation, \hat{L} might not always be well-defined. The intuition for why can be understood by comparing the estimation to the standard GMM estimation. In the standard GMM estimation, the minimum GMM objective might be strictly positive in the sample because the moment conditions based on the empirical distribution might not be exactly satisfied due to sample variation, which also occurs with random coefficient models.

Thus, there might be no distribution of the random coefficients that satisfies all moment conditions given the empirical distribution of data. In this case, the researcher obtains an empty identified set, and the maximization problem of \hat{L} diverges to $+\infty$ and the corresponding problem for the upper bound diverges to $-\infty$.

During standard GMM estimation, when the moment conditions are not exactly satisfied, a researcher minimizes the GMM criterion and chooses the parameter value that minimizes the criterion. A similar approach can be used here, which can be implemented in two steps⁶. In the first step, the researcher finds the smallest $\delta \geq 0$ that satisfies criterion:

$$|\mathbb{E}(\phi_k(W_i, V_i))| \le \delta, \quad k = 1, \dots, K.$$
 (24)

This can be thought of as an absolute-value GMM criterion. The following proposition explains how to compute the smallest δ .

Proposition 6. Given the sample (W_1, \ldots, W_N) , consider linear programming problem:

$$\min_{P \in \mathcal{M}_{W \times V}, \ P \ge 0, \ \delta \ge 0} \delta \quad \text{subject to} \quad \left| \int \phi_k(W_i, V_i) dP \right| \le \delta, \quad k = 1, \dots, K, \\
\int P(w, dV_i) = \hat{P}_W(w) \text{ for all } w \in \mathcal{W}, \tag{25}$$

where \hat{P}_W is the empirical distribution of W_i constructed from $(W_1, ..., W_N)$. Its solution then equals the solution to optimization problem:

$$\max_{\lambda_1,\dots,\lambda_K} \frac{1}{N} \sum_{i=1}^N \min_{v \in \mathcal{V}} \left\{ \sum_{k=1}^K \lambda_k \phi_k(W_i, v) \right\} \qquad \text{subject to} \qquad \sum_{k=1}^K |\lambda_k| \le 1.$$
 (26)

Proof. See Appendix A.8.

Proposition 6 shows that a researcher can find the minimum δ by solving the problem that is similar to (12). In particular, a researcher can use the same computation methods described in the previous section to solve the inner and outer optimization problems in (26). One difference is that (26) is a constrained optimization problem, but the constraint has a very simple structure and its Jacobian can also be derived in a closed-form.

Let δ^* be the solution to (26). The second step then computes the bounds for the parameter of interest. I compute the lower bound with the L^1 penalty on the λ s, with δ^* being the penalty

⁶Andrews and Kwon (2019) study and formalize this approach for standard GMM estimation based on moments without unobservables.

multiplier:

$$\hat{L}_{pen} = \max_{\lambda_1, \dots, \lambda_K} \left[\frac{1}{N} \sum_{i=1}^N \min_{v \in \mathcal{V}} \left\{ m(W_i, v) + \sum_{k=1}^K \lambda_k \phi_k(W_i, v) \right\} - \delta^* \sum_{k=1}^K |\lambda_k| \right]. \tag{27}$$

The following proposition justifies use of the L^1 penalty:

Proposition 7. Given the sample $(W_1, ..., W_N)$ and given $\delta^* \in \mathbb{R}$, consider the linear programming problem:

$$\min_{P \in \mathcal{M}_{W \times V}, \ P \ge 0} \int m(W_i, V_i) dP \quad \text{subject to} \quad \left| \int \phi_k(W_i, V_i) dP \right| \le \delta^*, \quad k = 1, \dots, K,$$

$$\int P(w, dv) = \hat{P}_W(w) \text{ for all } w \in \mathcal{W}.$$
(28)

where \hat{P}_W is the empirical distribution of W_i constructed from $(W_1, ..., W_N)$. Its solution then equals \hat{L}_{pen} , defined in (27).

Proposition 7 shows that (27) equals the smallest value of θ for the distributions that minimize the absolute-value GMM criterion defined in (24). In principle, such a distribution is not necessarily unique. If it is unique, the resulting estimate of the identified set from the two-step procedure becomes a point.

In practice, due to either machine precision or the stopping criterion of numerical optimization methods, the numerical solution to (26) might be strictly smaller than the analytical solution δ^* . In that case, (27) diverges to infinity since the penalty multiplier is not large enough. To resolve this problem, a researcher can inflate the value of the numerical solution to a little extent, in which case (27) picks up the smallest value of θ for the distributions that attain the *near-minimum* of the absolute-value GMM criterion. In the special case that the minimizer distribution is unique, the resulting estimate of the identified set with inflated numerical solution is a very small interval instead of a point.

Although (27) allows the lower bound estimate to always be well-defined, there are two issues. First, it is an ad-hoc approach and there is no formal justification for why relaxation of moment conditions is a good idea. Second, picking up the distributions that minimize the criterion might produce a point even if the model is partially identified. The literature dealt with the second problem by supplying a value that is strictly larger than δ^* in (27) (Mogstad, Santos, and Torgovitsky, 2018), but how much larger it should be remains a question. The next

subsection discusses a more principled approach of estimating the bounds, which is directly computing a confidence interval for the identified set.

6.3 Inference

This subsection discusses construction of a confidence interval for the identified set [L, U]. The objective is, given one-sided significance level α , to compute L_{α} and U_{α} such that:

$$\liminf_{N\to\infty}\inf_{P}P([L,U]\subseteq [L_{\alpha},U_{\alpha}])\geq 1-2\alpha.$$

To compute a confidence interval, I leverage results from the literature on moment inequalities. Recall the notation in (22) and (23). The idea is to consider lower bound L a parameter of interest in the moment inequalities model. Define L to be the smallest number such that:

$$L(\lambda) - L = \mathbb{E}\left(G(\lambda, W_i) - L\right) \le 0 \quad \text{for all } \lambda \in \mathbb{R}^K.$$
 (29)

This is a standard moment inequalities model, though the number of inequalities is infinite (which is indexed by $\lambda \in \mathbb{R}^K$). To make it computationally tractable, let Λ_F be a finite subset of \mathbb{R}^K and consider a moment inequalities model with parameter L_F :

$$\mathbb{E}\left(G(\lambda, W_i) - L_F\right) \le 0 \quad \text{for all } \lambda \in \Lambda_F. \tag{30}$$

Since (30) uses a smaller number of moment inequalities than (29), a researcher can use (30) to make a conservative inference about *L*.

How conservative it is depends on how much information is contained in (30) relative to (29). Analysis of comparison between (29) and (30) is a topic of future research⁷. However, there are two conjectures that can be made. First, since G is concave in λ and hence continuous in λ , I conjecture that setting Λ_F to be a grid of \mathbb{R}^K yields an arbitrary good approximation of (29). Second, concavity of G implies that only one moment is binding in (29), which is the moment with index $\lambda^* = \operatorname{argmax}_{\lambda} \mathbb{E}(G(\lambda, W_i))$, and so it is sufficient to consider a grid around λ^* and that there is not much information outside of its neighborhood⁸. The sample counterpart of λ^* then can be obtained by using the estimation methods described in previous subsections.

⁷Galichon and Henry (2011) studied reduction of the number of model restrictions without losing information. Their approach applies to the case in which the model outcomes, which are sample moments in moment inequalities models, have discrete support.

⁸This relates to a step in the inference procedure of Chernozhukov, Lee, and Rosen (2013), in which they compute a set of moment restrictions that is likely to bind.

The remainder of this subsection discusses a practical approach that results from this idea. The approach relies on the hypothesis testing method proposed by Romano, Shaikh, and Wolf (2014), which offers good performance when the size of Λ_F is large as shown in Bai, Santos, and Shaikh (2019).

Let α be one-sided significance level and ξ be an additional tuning parameter such that $0 < \xi < \alpha$. Romano, Shaikh, and Wolf (2014) find that $\xi = 0.1\alpha$ shows good performance in their simulation. Consider a finite grid Λ_F around λ_N^* , in which λ_N^* is obtained from either the lower bound estimate in (12) or its moment-relaxation version in (27). The size of the grid can be taken as large. For each $\lambda \in \Lambda_F$, compute:

$$\hat{L}(\lambda) = \frac{1}{N} \sum_{i=1}^{N} G(\lambda, W_i)$$

and

$$\hat{S}(\lambda) = \sqrt{\frac{1}{N} \sum_{i=1}^{N} (G(\lambda, W_i) - \hat{L}(\lambda))^2}.$$

These quantities do not involve L_F . Next, compute a critical value $c^*(\alpha, \xi)$, which also do not depend on L_F . Details about computation of the critical value is described in Appendix D. The confidence region for L_F proposed in Romano, Shaikh, and Wolf (2014) is then the set of ls such that:

$$\max_{\lambda \in \Lambda_F} \frac{\sqrt{N}(\hat{L}(\lambda) - l)}{\hat{S}(\lambda)} \leq c^*(\alpha, \xi).$$

This equation can be solved for l. In particular, the confidence interval for L_F is $[L_{\alpha}, \infty)$, where:

$$L_{lpha} = \max_{\lambda \in \Lambda_F} \left[\hat{L}(\lambda) - c_{lpha,eta} imes rac{\hat{S}(\lambda)}{\sqrt{N}}
ight].$$

Romano, Shaikh, and Wolf (2014) showed that under suitable conditions, confidence interval $[L_{\alpha}, \infty)$ is uniformly consistent in level pointwisely in the identified set:

$$\liminf_{N\to\infty}\inf_{P\in\mathcal{P}}P(L_{\alpha}\leq L_{F})\geq 1-\alpha,$$

where \mathcal{P} is the set of distributions such that $\max_{\lambda \in \Lambda_F} \mathbb{E}_P(G(\lambda, W_i)) = L_F$. Using this result, I show that using $[L, U] \subseteq [L_F, U_F]$:

$$\liminf_{N\to\infty}\inf_{P\in\mathcal{P}}P([L,U]\subseteq [L_{\alpha},U_{\alpha}])\geq 1-2\alpha,$$

where U_{α} is the upper bound of the confidence interval for U obtained by the symmetric procedure. The inequality might be strictly positive, meaning that the inference might be conservative.

7 Application to lifecycle earnings and consumption dynamics (in progress)

I apply my method to the panel data of lifecycle earnings and consumption dynamics. I use data on U.S. households from the Panel Study of Income Dynamics (PSID) dataset, which was sampled every two years from 1999 to 2015. Details regarding construction of the dataset appear in Appendix E. The dataset construction procedure gives N=684 individuals and T=8 waves.

The application is presented in two subsections. The first estimates a reduced-form model of lifecycle earnings and consumption dynamics, and the second calibrates a structural lifecycle model to enhance understanding of the reduced-form estimates.

7.1 Reduced-form estimation

Consider the reduced-form model of lifecycle earnings and consumption dynamics:

$$C_{it} = \gamma_{i0} + \gamma_{iY}Y_{it} + \gamma_{iA}A_{it} + \nu_{it},$$

$$Y_{i,t+1} = \beta_{i0} + \beta_{iY}Y_{it} + \varepsilon_{it},$$
(31)

where C_{it} is non-durable consumption, Y_{it} is earnings, and A_{it} is asset holdings, all measured in logs and net of demographics such as education, year of birth, race, etc. The full set of demographics are listed in Appendix E.

Let $\gamma_i = (\gamma_{i0}, \gamma_{iY}, \gamma_{iA})$, and $\beta_i = (\beta_{i0}, \beta_{iY})$, and let $Y_i = (Y_{i0}, \dots, Y_{iT})$ be the full history of Y_{it} and $Y_i^t = (Y_{i0}, \dots, Y_{it})$ be the current history of Y_{it} up to t. Define similar notation for C_{it} and A_{it} . Error terms v_{it} and ε_{it} in (31) satisfy the mean independence assumptions:

$$\mathbb{E}(\nu_{it}|\gamma_i,\beta_i,Y_i,A_i^t) = 0,$$

$$\mathbb{E}(\varepsilon_{it}|\gamma_i,\beta_i,Y_i^t) = 0.$$
(32)

 Y_{it} is strictly exogenous and A_{it} is sequentially exogenous in the consumption equation, and Y_{it} is sequentially exogenous in the earnings equation.

For the earnings process, it is common in the literature to allow for two types of earnings shocks—permanent and transitory shocks. In (31), these earnings shocks are summarized into β_{iY} . If β_{iY} is close to 1, the earnings process is very persistent, meaning that the permanent shock dominates transitory shock. If β_{iY} is close to 0, the earnings process is not persistent, meaning that the transitory shock is a major source of earnings shock. Estimation of the model that explicitly allows for a separate transitory shock is in progress.

The consumption process in (31) is specified to be a linear function of earnings and asset holdings. The model is reduced-form, but it can be considered an approximation of the structural decision rule. For example, Blundell, Pistaferri, and Preston (2008) log-linearized the Euler equation of a dynamic lifecycle model and obtained a linear model of household consumption decision.

 γ_{iY} is a parameter of interest in the consumption process, measuring consumption response to exogenous changes in earnings (i.e., the earnings elasticity of consumption), and it relates closely to the partial insurance that is a household's ability to smooth consumption against earnings shocks (Blundell, Pistaferri, and Preston, 2008; Blundell, Pistaferri, and Saporta-Eksten, 2016). The literature focuses on the case of no heterogeneity or observed heterogeneity in the partial insurance. (31) assesses unobserved heterogeneity in a household's ability to insure, as in Alan, Browning, and Ejrnæs (2018). The earnings elasticity of a household can be determined using various factors, such as earnings persistence, initial level of earnings, and initial level of asset holdings. (31) allows estimating correlations between earnings elasticity and these factors. Since (31) is a random coefficient model, I impose no restrictions on the dependence between earnings elasticity and these factors.

 γ_{iA} is another parameter of interest, which is the asset holdings elasticity of consumption. It is the partial effect of asset holdings on consumption keeping earnings fixed, which measures consumption response to exogenous changes to asset holdings. γ_{iA} indicates a household's consumption response to fiscal policies such as fiscal stimulus payments. (31) allows estimating the correlation between γ_{iA} and factors such as earnings persistence, earnings elasticity of consumption, initial level of earnings, and initial level of assets. An attractive feature of (31) is that it does not make any assumptions about evolution of the assets, which means it allows the law of motion for assets to be nonparametric and stochastic, as in Arellano, Blundell, and Bonhomme (2017).

I estimate the first- and second-order moments of the random coefficients using the moment conditions stated in Example 5 and Example 6, respectively. The second moments between the earnings and consumption equations are estimated using a multivariate version of Example 6.

Model	Parameter	LB	UB	
Consumption	$\mathbb{E}(\gamma_{iY})$	0.191	0.322	
	$\mathbb{E}(\gamma_{iA})$	0.153	0.212	
	$Var(\gamma_{iY})$	0.790	1.572	
	$\operatorname{Var}(\gamma_{iA})$	0.155	0.308	
	$Corr(\gamma_{iY}, \gamma_{iA})$	-0.267	-0.008	
Earnings	$\mathbb{E}(\beta_{iY})$	0.287	0.425	
	$Var(\beta_{iY})$	0.349	0.838	
Consumption and	$Corr(\gamma_{iY}, \beta_{iY})$	0.042	0.846	
Earnings	$Corr(\gamma_{iA}, \beta_{iY})$	-0.233	0.080	

Table 1: Estimates of the parameters of interest. The lower ("LB") and upper ("UB") bounds are obtained by solving (27) and the corresponding upper bound problem with $1.01 \times \delta^*$. Computation of the confidence intervals is in progress.

These moment estimates are then used to compute variances and correlations. Since I use the marginal bounds on the moments to compute variances and correlations, the bounds on variances and correlations are non-sharp bounds. During all estimation procedures, the moment relaxation approach discussed in Section 6 is used to compute the bounds for the distributions that near-minimize the GMM criterion.

Moment estimates are shown in Table 1. Sensitivity and robustness checks for the estimates, including the fixed effect and Bayesian random effect estimates, appear in Appendix F. Computation of the confidence interval using the procedure described in the previous section is in progress.

Reduced-form estimates suggest large heterogeneity in the earnings elasticity of consumption (γ_{iY}) , and that its correlation to earnings persistence (β_{iY}) can be as large as 0.846. The assets elasticity of consumption (γ_{iA}) has a weak correlation with the earnings elasticity of consumption (γ_{iY}) and the earnings persistence (β_{iY}) , which suggests that heterogeneity in a household's consumption smoothing ability against exogenous earnings and assets shocks can be driven by different mechanisms.

To examine relationships between the elasticities and the observable factors, I estimate correlations between the elasticities and the initial values of Y_{it} , A_{it} , and age (h_{it}) in the dataset. I first estimate cross-moments of the elasticities and the initial values (Y_{i1}, A_{i1}, h_{i1}) and then plug them into the correlation formula. Table 2 shows estimation results.

Earnings elasticity (γ_{iY}) shows a negative correlation with the initial value of earnings (Y_{i1}), suggesting that households with higher earnings have a higher degree of consumption smoothing against earnings shocks. Its correlations with initial assets (A_{i1}) and age (h_{it}) have indeterminate signs. The assets elasticity (γ_{iA}) shows a negative correlation with the initial

Parameters	γ_{iY}	γ_{iA}
Y_{i1}	[-0.242, -0.066]	[-0.024, 0.185]
A_{i1}	[-0.216, 0.011]	[-0.433, -0.163]
h_{i1}	[-1, 0.574]	[-1, 0.444]

Table 2: Correlations between the elasticities and initial values. Each entry represents lower and upper bounds for the correlation between the elasticity in the column and the initial value in the row. The bounds are obtained by solving (27) and the corresponding upper bound problem with $1.01 \times \delta^*$. Computation of the confidence intervals is in progress.

Parameters	Evaluation Points	-1	-0.5	0	0.5	1	1.5	2
γ_{iY}	LB	0.060	0.149	0.390	0.650	0.815	0.899	0.929
	UB	0.093	0.187	0.449	0.705	0.845	0.993	0.997
γ_{iA}	LB	0.000	0.002	0.278	0.784	0.948	0.984	0.994
	UB	0.016	0.065	0.367	0.815	0.998	1.000	1.000

Table 3: Lower ("LB") and upper ("UB") bounds of the CDFs of the elasticities at evaluation points. The bounds are obtained by solving (27) and the corresponding upper bound problem with $1.01 \times \delta^*$. Computation of the confidence intervals is in progress.

value of assets (A_{i1}), suggesting that households with greater assets have a higher degree of consumption smoothing against assets shocks. Its correlations with initial earnings (Y_{i1}) and age (h_{i1}) have indeterminate signs. Table 2 shows that households with higher earnings or assets have a higher degree of consumption smoothing ability.

The method used in this paper also allows estimating pointwise bounds of the CDFs of the elasticities. I use moment conditions listed in Example 5 for estimation of the CDFs. Table 3 shows the results, which suggest households with very large (> 1) earnings elasticities of consumption ($\gamma_{i\gamma}$). Households with large earnings elasticities respond dramatically to policies that induce exogenous changes to earnings.

7.2 Coefficient heterogeneity and consumption dynamics

This subsection calibrates a structural model to enhance understanding of the reduced-form results from the previous subsection. The calibration result shows that heterogeneity in the earnings persistence is essential for a structural model to generate large heterogeneity in the elasticities of consumption. This suggests that earnings persistence heterogeneity should be considered in lifecycle models to reflect real-world consumption behaviors accurately. Results also show that heterogeneity in the assets elasticity is zero with only heterogeneity in earnings persistence, which suggests heterogeneity in asset-related factors, such as interest or discount

rates, across U.S. households in the PSID dataset.

The structural model I calibrate is similar to those used in simulation exercises from Kaplan and Violante (2010) and Blundell, Low, and Preston (2013). The value function of a household at time *t* is defined as:

$$V_t(A_t, Y_t) = \max_{C_t, A_{t+1}} \left\lceil \frac{C_t^{1-\gamma}}{1-\gamma} + \beta \mathbb{E}_t(V_{t+1}(A_{t+1}, Y_{t+1}))
ight
ceil$$
 ,

subject to

$$0 \le C_t \le A_t + Z(t, Y_t),$$

$$A_{t+1} \ge -m(t, Y_t),$$

where $t \in \{t_0, ..., T\}$ is age (with $V_{T+1} = 0$), γ is relative risk-aversion, β is the discount factor, C_t is consumption, A_t and A_{t+1} are current and next period asset holdings, Y_t is residual earnings, $Z(t, Y_t)$ is gross earnings, and $m(t, Y_t)$ is the borrowing limit. The gross earnings function $Z(t, Y_t)$ is defined as:

$$Z(t,Y_t) = \begin{cases} \exp\{\Gamma(t) + Y_t\} & \text{if } t \leq H, \\ \tau_s \times \exp\{\Gamma(H) + Y_H^*\} & \text{if } t > H, \end{cases}$$

where H is retirement age, $\Gamma(t)$ is the deterministic trend of earnings, which is quadratic in t, and $\tau_s \in [0,1]$ is a parameter that determines social security benefit payments as a proportion of the last working period's earnings.

I define the borrowing limit $m_A(t, Y_t)$ as:

$$m(t, Y_t) = \begin{cases} \tau_b \times Z(t, Y_t) & \text{if } t \leq H, \\ 0 & \text{if } t > H, \end{cases}$$

The borrowing limit of a household is thus a τ_b -proportion of current period earnings.

The law of motions of (A_t, Y_t) are:

$$Y_{t+1} = \alpha + \rho Y_t + \varepsilon_t,$$

$$A_{t+1} = q \times (A_t + Z(t, Y_t) - C_t),$$

where α and ρ are scalar, ε_t follows discrete distribution with zero mean, and q is the gross interest rate on the asset.

Except for the earnings process parameters, structural parameters are assumed homogeneous across households. Their calibrated values are summarized in Table 4, which are based

Parameter	Value	Description
β	0.95	discount factor
γ	2	relative risk-aversion
t_0	25	beginning age
T	<i>7</i> 5	termination age
H	60	retirement age
Γ	2nd order polynomial in age	deterministic trend of earnings
$ au_{\scriptscriptstyle S}$	0.45	social security benefit parameter
$ au_b$	0.185	borrowing limit parameter
<u> </u>	1.03	gross interest rate

Table 4: Description of parameters for the dynamic lifecycle model and their calibrated values, based on Kaplan and Violante (2010).

on Kaplan and Violante (2010). For the earnings process, I consider two specifications—with and without earnings persistence heterogeneity. Without earnings persistence heterogeneity, households take a common value of $\rho=0.587$, which are based on estimates from PSID (PSID data are measured every two years). With earnings persistence heterogeneity, households take one of the values of $\rho \in \{0.1, 0.9\}$. In both cases, households take one of the values of $\alpha \in \{0.2(1-\rho), 0, 0.2(1-\rho)\}$. The α s are scaled by $1-\rho$ to ensure the same stationary mean for each household. The variance of ε_{it} is set to $0.041(1-\rho^2)$, which matches the error variance estimates from the PSID dataset. The scaling $1-\rho^2$ is applied to ensure the same stationary variance for each household.

All households begin with $A_{t_0} = 0$ and Y_{t_0} at the stationary mean. I solve the model by computing the value functions recursively from the termination period. Details regarding a numerical solution method appear in Appendix G.

For each specification of the earnings process, I simulate 900 households whose earnings processes are distributed uniformly over the grid of (α, ρ) . I construct a dataset by collecting data for ages 30, 32, . . . , 54, which reflects PSID's biennial sampling. Reduced-form estimation is then conducted on the dataset, with results shown in Table 5.

Table 5 suggests that earnings persistence heterogeneity is essential to yield a large variance estimate of earnings elasticity. Without earnings persistence heterogeneity, earnings elasticity has small variance. Even with earnings persistence heterogeneity, variance estimates are significantly lower than the estimates from the PSID dataset, suggesting additional sources of unobserved heterogeneity. The variance estimate of assets elasticity from the simulated dataset is nearly zero, even with earnings persistence heterogeneity, suggesting that an asset-specific source of heterogeneity, such as heterogeneity in interest or discount rates, is required to generate heterogeneity in assets elasticity. Investigating these additional sources of hetero-

Model	Parameter	Heterogeneous ρ	Homogeneous ρ	PSID estimates
Consumption	$\mathbb{E}(\gamma_{iY})$	[0.342, 0.408]	[0.299, 0.360]	[0.191, 0.322]
-	$\mathbb{E}(\gamma_{iA})$	[-0.017, -0.013]	[-0.019, -0.010]	[0.153, 0.212]
	$Var(\gamma_{iY})$	[0.323, 0.541]	[0.218, 0.313]	[0.790, 1.572]
	$Var(\gamma_{iA})$	[0.001, 0.003]	[0.002, 0.008]	[0.155, 0.308]
	$Corr(\gamma_{iY}, \gamma_{iA})$	[0.001, 0.045]	[0.010, 0.076]	[-0.267, -0.008]
Earnings	$\mathbb{E}(\beta_{iY})$	[0.166, 0.441]	[0.251, 0.455]	[0.287, 0.425]
	$Var(\beta_{iY})$	[0.002, 0.642]	[0, 0.302]	[0.349, 0.838]

Table 5: Estimates of the parameters of interest based on datasets simulated from the structural models. The bounds are obtained by solving (27) and the corresponding upper bound problem with $1.01 \times \delta^*$. Estimates from the PSID dataset are shown for comparison.

geneity is a topic for future research.

8 Conclusion

This paper studies identification and estimation of dynamic random coefficient models. I show that the model is not point-identified, and I characterize a sharp identified set using the duality representation of infinite-dimensional linear programming. A computationally feasible estimation and inference procedure for the identified set is proposed that uses a fast and exact algorithm for global polynomial optimization—the semidefinite relaxations approach. The estimator of the identified set is consistent and inferences regarding the identified set using results from literature on moment inequalities models are possible.

I estimate unobserved heterogeneity in earnings persistence and the earnings and asset elasticities of consumption across U.S. households using the PSID dataset. I find that there is large heterogeneity in earnings persistence and elasticities, and earnings persistence and earnings elasticity of consumption correlate strongly. However, they have a weak correlation with assets elasticity of consumption. To enhance understanding of these results, I calibrate a structural lifecycle model and estimate reduced-form estimates from simulated data. Earnings persistence heterogeneity appears essential to generating the large heterogeneity observed in the PSID dataset. However, earnings persistence heterogeneity alone is insufficient to generate all features of PSID estimates, suggesting additional sources of unobserved heterogeneity, such as interest or discount rates. Investigation of additional sources of heterogeneity is a topic for future research.

References

- Abowd, John M and David Card. 1989. "On the covariance structure of earnings and hours changes." *Econometrica*:411–445.
- Ackerberg, Daniel A, Kevin Caves, and Garth Frazer. 2015. "Identification properties of recent production function estimators." *Econometrica* 83 (6):2411–2451.
- Ahn, Seung C and Peter Schmidt. 1995. "Efficient estimation of models for dynamic panel data." *Journal of Econometrics* 68 (1):5–27.
- Alan, Sule, Martin Browning, and Mette Ejrnæs. 2018. "Income and consumption: A micro semistructural analysis with pervasive heterogeneity." *Journal of Political Economy* 126 (5):1827–1864.
- Anderson, Edward J. 1983. "A review of duality theory for linear programming over topological vector spaces." *Journal of Mathematical Analysis and Applications* 97 (2):380–392.
- Andrews, Donald WK and Soonwoo Kwon. 2019. "Inference in moment inequality models that is robust to spurious precision under model misspecification.".
- Andrews, Donald WK and Xiaoxia Shi. 2013. "Inference based on conditional moment inequalities." *Econometrica* 81 (2):609–666.
- Arellano, Manuel, Richard Blundell, and Stéphane Bonhomme. 2017. "Earnings and consumption dynamics: a nonlinear panel data framework." *Econometrica* 85 (3):693–734.
- Arellano, Manuel and Stephen Bond. 1991. "Some tests of specification for panel data: Monte Carlo evidence and an application to employment equations." *Review of Economic Studies* 58 (2):277–297.
- Arellano, Manuel and Stéphane Bonhomme. 2012. "Identifying distributional characteristics in random coefficients panel data models." *Review of Economic Studies* 79 (3):987–1020.
- Bai, Yuehao, Andres Santos, and Azeem M Shaikh. 2019. "A practical method for testing many moment inequalities." Working Paper .
- Bierens, Herman J. 1990. "A consistent conditional moment test of functional form." *Econometrica: Journal of the Econometric Society*:1443–1458.
- Blundell, Richard and Stephen Bond. 1998. "Initial conditions and moment restrictions in dynamic panel data models." *Journal of Econometrics* 87 (1):115–143.

- Blundell, Richard, Hamish Low, and Ian Preston. 2013. "Decomposing changes in income risk using consumption data." *Quantitative Economics* 4 (1):1–37.
- Blundell, Richard, Luigi Pistaferri, and Ian Preston. 2008. "Consumption inequality and partial insurance." *American Economic Review* 98 (5):1887–1921.
- Blundell, Richard, Luigi Pistaferri, and Itay Saporta-Eksten. 2016. "Consumption inequality and family labor supply." *American Economic Review* 106 (2):387–435.
- Browning, Martin, Mette Ejrnaes, and Javier Alvarez. 2010. "Modelling income processes with lots of heterogeneity." *Review of Economic Studies* 77 (4):1353–1381.
- Chamberlain, Gary. 1992. "Efficiency bounds for semiparametric regression." *Econometrica* 60 (3):567–596.
- ——. 1993. "Feedback in panel data models." Working paper.
- Chernozhukov, Victor, Denis Chetverikov, and Kengo Kato. 2019. "Inference on causal and structural parameters using many moment inequalities." *Review of Economic Studies* 86 (5):1867–1900.
- Chernozhukov, Victor, Sokbae Lee, and Adam M Rosen. 2013. "Intersection bounds: Estimation and inference." *Econometrica* 81 (2):667–737.
- Galichon, Alfred and Marc Henry. 2009. "A test of non-identifying restrictions and confidence regions for partially identified parameters." *Journal of Econometrics* 152 (2):186–196.
- ——. 2011. "Set identification in models with multiple equilibria." *Review of Economic Studies* 78 (4):1264–1298.
- Graham, Bryan S and James L Powell. 2012. "Identification and estimation of average partial effects in irregular correlated random coefficient panel data models." *Econometrica* 80 (5):2105–2152.
- Gunsilius, Florian. 2019. "Bounds in continuous instrumental variable models." *Working* paper, arXiv preprint arXiv:1910.09502.
- Hall, Robert E and Frederic S Mishkin. 1982. "The sensitivity of consumption to transitory income: Estimates from panel data on households." *Econometrica* 50 (2):461–481.
- Henrion, Didier, Jean-Bernard Lasserre, and Johan Löfberg. 2008. *GloptiPoly 3: moments, optimization and semidefinite programming*.

- Honoré, Bo E and Elie Tamer. 2006. "Bounds on parameters in panel dynamic discrete choice models." *Econometrica* 74 (3):611–629.
- Jappelli, Tullio and Luigi Pistaferri. 2010. "The consumption response to income changes." *Annual Review of Economics* 2:479–506.
- Kaplan, Greg and Giovanni L Violante. 2010. "How much consumption insurance beyond self-insurance?" *American Economic Journal: Macroeconomics* 2 (4):53–87.
- ——. 2014. "A model of the consumption response to fiscal stimulus payments." *Econometrica* 82 (4):1199–1239.
- Kiefer, Jack. 1959. "Optimum experimental designs." *Journal of the Royal Statistical Society: Series B* 21 (2):272–304.
- Lasserre, Jean-Bernard. 2010. *Moments, positive polynomials and their applications*. World Scientific.
- ——. 2015. An introduction to polynomial and semi-algebraic optimization. Cambridge University Press.
- Levinsohn, James and Amil Petrin. 2003. "Estimating production functions using inputs to control for unobservables." *Review of Economic Studies* 70 (2):317–341.
- Milgrom, Paul and Ilya Segal. 2002. "Envelope theorems for arbitrary choice sets." *Econometrica* 70 (2):583–601.
- Mogstad, Magne, Andres Santos, and Alexander Torgovitsky. 2018. "Using instrumental variables for inference about policy relevant treatment parameters." *Econometrica* 86 (5):1589–1619.
- Newey, Whitney K and Daniel McFadden. 1994. "Large sample estimation and hypothesis testing." *Handbook of Econometrics* 4:2111–2245.
- Nie, Jiawang, James Demmel, and Bernd Sturmfels. 2006. "Minimizing polynomials via sum of squares over the gradient ideal." *Mathematical Programming* 106 (3):587–606.
- Nordström, Kenneth. 2011. "Convexity of the inverse and Moore–Penrose inverse." *Linear algebra and its applications* 434 (6):1489–1512.
- Olley, G Steven and Ariel Pakes. 1996. "The dynamics of productivity in the telecommunications equipment industry." *Econometrica* 64 (6):1263–1297.

- Romano, Joseph P, Azeem M Shaikh, and Michael Wolf. 2014. "A practical two-step method for testing moment inequalities." *Econometrica* 82 (5):1979–2002.
- Schennach, Susanne M. 2014. "Entropic latent variable integration via simulation." *Econometrica* 82 (1):345–385.
- Stinchcombe, Maxwell B and Halbert White. 1998. "Consistent specification testing with nuisance parameters present only under the alternative." *Econometric Theory* 14 (3):295–325.
- Torgovitsky, Alexander. 2019. "Nonparametric inference on state dependence in unemployment." *Working paper, Available at SSRN*:2564305.
- Van der Vaart, Aad W. 2000. Asymptotic statistics, vol. 3. Cambridge university press.
- Wooldridge, Jeffrey M. 2005. "Fixed-effects and related estimators for correlated random-coefficient and treatment-effect panel data models." *Review of Economics and Statistics* 87 (2):385–390.

Appendices

A Proofs

A.1 Proof of Proposition 1

For simplicity of notation, let's assume that $C = C_0^5$ where C_0 is a compact subset of \mathbb{R} . The proof can be easily modified for a general compact set C.

Let $f: \mathcal{C}_0^3 \mapsto \mathbb{R}$, $g_1: \mathcal{C}_0^3 \mapsto \mathbb{R}$ and $g_2: \mathcal{C}_0^4 \mapsto \mathbb{R}$ be bounded functions with respect to the Lebesgue measure almost everywhere. From the proof of Theorem 3 in the Appendix, the sharp lower bound of $\mathbb{E}(\beta_i)$ equals to

$$\max_{f,g_{1},g_{2}} \mathbb{E}(f(Y_{i0},Y_{i1},Y_{i2})) \quad \text{subject to}$$

$$f(Y_{i0},Y_{i1},Y_{i2}) + g_{1}(\gamma_{i},\beta_{i},Y_{i0})\varepsilon_{i1} + g_{2}(\gamma_{i},\beta_{i},Y_{i0},Y_{i1})\varepsilon_{i2} \leq \beta_{i}$$
(33)

and the sharp upper bound of $\mathbb{E}(\beta_i)$ equals to

$$\min_{f,g_{1},g_{2}} \mathbb{E}(f(Y_{i0},Y_{i1},Y_{i2})) \quad \text{subject to}
f(Y_{i0},Y_{i1},Y_{i2}) + g_{1}(\gamma_{i},\beta_{i},Y_{i0})\varepsilon_{i1} + g_{2}(\gamma_{i},\beta_{i},Y_{i0},Y_{i1})\varepsilon_{i2} \ge \beta_{i}.$$
(34)

Now suppose that $\mathbb{E}(\beta_i)$ is point-identified and derive a contradiction. The argument relies on the following proposition.

Proposition 8. Suppose that $\mathbb{E}(\beta_i)$ is point-identified. Then there exists (f^*, g_1^*, g_2^*) such that

$$f^*(Y_{i0}, Y_{i1}, Y_{i2}) + g_1^*(\gamma_i, \beta_i, Y_{i0})\varepsilon_{i1} + g_2^*(\gamma_i, \beta_i, Y_{i0}, Y_{i1})\varepsilon_{i2} = \beta_i$$
(35)

almost surely on C_0^5 .

Proof. Suppose such functions do not exist. Then the solution to (33), which is denoted by (f^l, g_1^l, g_2^l) , satisfy

$$f^{l}(Y_{i0}, Y_{i1}, Y_{i2}) + g_{1}^{l}(\gamma_{i}, \beta_{i}, Y_{i0})\varepsilon_{i1} + g_{2}^{l}(\gamma_{i}, \beta_{i}, Y_{i0}, Y_{i1})\varepsilon_{i2} \leq \beta_{i}$$

with positive Lebesgue measure on \mathcal{C}_0^5 . Similarly, the solution to (34), which is denoted by

 (f^u, g_1^u, g_2^u) , satisfy

$$f^{u}(Y_{i0}, Y_{i1}, Y_{i2}) + g_{1}^{u}(\gamma_{i}, \beta_{i}, Y_{i0})\varepsilon_{i1} + g_{2}^{u}(\gamma_{i}, \beta_{i}, Y_{i0}, Y_{i1})\varepsilon_{i2} \ge \beta_{i}$$

with positive Lebesgue measure on C_0^5 . At least one inequality is strict by assumption. Then it follows that

$$\mathbb{E}(f^{l}(Y_{i0}, Y_{i1}, Y_{i2})) = \mathbb{E}\left(f^{l}(Y_{i0}, Y_{i1}, Y_{i2}) + g_{1}^{l}(\gamma_{i}, \beta_{i}, Y_{i0})\varepsilon_{i1} + g_{2}^{l}(\gamma_{i}, \beta_{i}, Y_{i0}, Y_{i1})\varepsilon_{i2}\right)$$

$$\leq \mathbb{E}(\beta_{i})$$

$$\leq \mathbb{E}\left(f^{u}(Y_{i0}, Y_{i1}, Y_{i2}) + g_{1}^{u}(\gamma_{i}, \beta_{i}, Y_{i0})\varepsilon_{i1} + g_{2}^{u}(\gamma_{i}, \beta_{i}, Y_{i0}, Y_{i1})\varepsilon_{i2}\right)$$

$$= \mathbb{E}(f^{u}(Y_{i0}, Y_{i1}, Y_{i2}))$$

where at least one inequality is strict since the density of $(\gamma_i, \beta_i, Y_{i0}, Y_{i1}, Y_{i2})$ has a lower bound b > 0. This implies that the sharp lower bound $\mathbb{E}(f^l(Y_{i0}, Y_{i1}, Y_{i2}))$ is strictly less than the sharp upper bound $\mathbb{E}(f^u(Y_{i0}, Y_{i1}, Y_{i2}))$. This is contradiction since $\mathbb{E}(\beta_i)$ is assumed to be point-identified.

Now, substitute $\varepsilon_{it} = Y_{it} - \gamma_i - \beta_i Y_{i,t-1}$ in (35) and obtain

$$f^*(Y_{i0}, Y_{i1}, Y_{i2}) + g_1^*(\gamma_i, \beta_i, Y_{i0})(Y_{i1} - \gamma_i - \beta_i Y_{i0}) + g_2^*(\gamma_i, \beta_i, Y_{i0}, Y_{i1})(Y_{i2} - \gamma_i - \beta_i Y_{i1}) = \beta_i.$$
(36)

Take any $\gamma, \tilde{\gamma}, \beta, y_0, y_1, y_2 \in C_0$ such that $\gamma \neq \tilde{\gamma}$. Evaluating (36) at $(\gamma, \beta, y_0, y_1, y_2)$ and $(\tilde{\gamma}, \beta, y_0, y_1, y_2)$ and taking difference yields

$$(y_1 - \tilde{\gamma} - \beta y_0) \triangle_{\tilde{\gamma}, \gamma} g_1^* - (\tilde{\gamma} - \gamma) g_1^* (\gamma, \beta, y_0) + (y_2 - \tilde{\gamma} - \beta y_1) \triangle_{\tilde{\gamma}, \gamma} g_2^* - (\tilde{\gamma} - \gamma) g_2^* (\gamma, \beta, y_0, y_1) = 0$$

$$(37)$$

where $\triangle_{\tilde{\gamma},\gamma}g_1^* = g_1^*(\tilde{\gamma},\beta,y_0) - g_1^*(\gamma,\beta,y_0)$ and $\triangle_{\tilde{\gamma},\gamma}g_2^*$ is defined similarly.

Note that y_2 only appears in the third term of (37). Since (37) must hold almost surely for all $\gamma, \tilde{\gamma}, \beta, y_0, y_1, y_2 \in C_0$ such that $\gamma \neq \tilde{\gamma}$, it must be that

$$\triangle_{\tilde{\gamma},\gamma}g_2^* = 0 \tag{38}$$

almost surely. If not, there exists a subset of C_0^5 with positive Lebesgue measure in which $\triangle_{\tilde{\gamma},\gamma}g_2^* \neq 0$, and one can increase the value of y_2 for each element in this set to violate (37) with positive measure.

Now (38) implies that g_2^* is almost surely a constant function over γ , i.e.

$$g_2^*(\gamma, \beta, y_0, y_1) = g_2^*(\beta, y_0, y_1).$$

Next, take any γ , β , $\tilde{\beta}$, y_0 , y_1 , $y_2 \in \mathcal{C}$ such that $\beta \neq \tilde{\beta}$, evaluate (36) at $(\gamma, \beta, y_0, y_1, y_2)$ and $(\gamma, \tilde{\beta}, y_0, y_1, y_2)$ and take difference. Then we obtain

$$(y_{1} - \gamma - \tilde{\beta}y_{0}) \triangle_{\tilde{\beta},\beta}g_{1}^{*} - (\tilde{\beta} - \beta)y_{0}g_{1}^{*}(\gamma,\beta,y_{0}) + (y_{2} - \gamma - \tilde{\beta}y_{1}) \triangle_{\tilde{\beta},\beta}g_{2}^{*} - (\tilde{\beta} - \beta)y_{1}g_{2}^{*}(\gamma,\beta,y_{0},y_{1}) = \tilde{\beta} - \beta$$

$$(39)$$

where $\triangle_{\tilde{\beta},\beta}g_1^*=g_1^*(\gamma,\tilde{\beta},y_0)-g_1^*(\gamma,\beta,y_0)$ and $\triangle_{\tilde{\beta},\beta}g_2^*$ is defined similarly. Again, y_2 only appears in the third term, and it follows that

$$g_2^*(\beta, y_0, y_1) = g_2^*(y_0, y_1).$$

Now (37) simplifies to

$$(y_1 - \tilde{\gamma} - \beta y_0) \triangle_{\tilde{\gamma}, \gamma} g_1^* - (\tilde{\gamma} - \gamma) g_1^* (\gamma, \beta, y_0) - (\tilde{\gamma} - \gamma) g_2^* (y_0, y_1) = 0. \tag{40}$$

Let $\hat{\gamma} \in \mathcal{C}$ such that $\hat{\gamma} - \tilde{\gamma} = \tilde{\gamma} - \gamma$. Evaluating (40) at $(\gamma, \tilde{\gamma}, \beta, y_0, y_1)$ and $(\tilde{\gamma}, \hat{\gamma}, \beta, y_0, y_1)$ and taking difference yield

$$(y_1 - \hat{\gamma} - \beta y_0) \left(\triangle_{\hat{\gamma}, \tilde{\gamma}} g_1^* - \triangle_{\tilde{\gamma}, \gamma} g_1^* \right) - (\hat{\gamma} - \tilde{\gamma}) \triangle_{\tilde{\gamma}, \gamma} g_1^* - (\tilde{\gamma} - \gamma) \triangle_{\tilde{\gamma}, \gamma} g_1^* = 0.$$
 (41)

Since y_1 only appears in the first term, we conclude that

$$\triangle_{\hat{\gamma},\hat{\gamma}}g_1^* - \triangle_{\tilde{\gamma},\gamma}g_1^* = 0$$

almost surely. Then (41) reduces to

$$(\hat{\gamma} - \tilde{\gamma}) \triangle_{\tilde{\gamma}, \gamma} g_1^* + (\tilde{\gamma} - \gamma) \triangle_{\tilde{\gamma}, \gamma} g_1^* = 0.$$

Since $\hat{\gamma} - \tilde{\gamma} = \tilde{\gamma} - \gamma \neq 0$, this implies that

$$\triangle_{\tilde{\gamma},\gamma}g_1^*=0,$$

which means that g_1^* is a almost surely a constant over γ , i.e.

$$g_1^*(\gamma, \beta, y_0) = g_1^*(\beta, y_0).$$

Applying similar argument to (39) yields

$$g_1^*(\beta, y_0) = g_1^*(y_0).$$

Then (36) simplifies to

$$f^*(y_0, y_1, y_2) + g_1^*(y_0)(y_1 - \gamma - \beta y_0) + g_2^*(y_0, y_1)(y_2 - \gamma - \beta y_1) = \beta$$

almost surely for all $(\gamma, \beta, y_0, y_1, y_2)$. This is a linear identity in (γ, β) in which their coefficients must coincide. In other words, it must be that

$$g_1^* + g_2^* = 0,$$

$$y_0 g_1^* + y_1 g_2^* = 1.$$

If we solve this for (g_1^*, g_2^*) , we obtain

$$g_1^* = \frac{1}{y_0 - y_1}, \quad g_2^* = \frac{1}{y_1 - y_0}.$$

However, g_1^* cannot be a function of y_1 , which is contradiction. \square

A.2 Proof of Theorem 1

This is a special case of Theorem 2 and hence an immediate consequence of it. Note that, as discussed in Section 5.1.1, it suffices to consider $\lambda > 0$ for the upper bound and $\lambda < 0$ for the lower bound. \square

A.3 Proof of Proposition 2

For the proof, it suffices to show the "in addition" part of the proposition, namely that $[\tilde{L}, \tilde{U}]$ is the sharp identified set of μ_e under the assumptions stated in the proposition. Then the inclusion $[L, U] \subseteq [\tilde{L}, \tilde{U}]$ follows from inclusion of the assumptions.

In what follows, we show that \tilde{U} equals to the expression in the proposition. Similar argument applies to \tilde{L} .

By Theorem 2, the sharp upper bound \tilde{U} is given by

$$\tilde{U} = \min_{\lambda, \mu} \mathbb{E} \left(\max_{v} \left[e'v + \mu' \sum_{t=1}^{T} R_{it} (Y_{it} - R'_{it}v) + \lambda \sum_{t=1}^{T} (R'_{it}v) (Y_{it} - R'_{it}v) \right] \right)$$

where μ has the same dimension as R_{it} and λ is scalar. To simplify notation, we abuse notation and let $\mathcal{R}_i = \sum_{t=1}^T R_{it} R'_{it}$ and $\mathcal{Y}_i = \sum_{t=1}^T R_{it} Y_{it}$, which is without the 1/T scaling. The scaling will be applied at the end of the proof.

With the notation, write \tilde{U} concisely as

$$\tilde{U} = \min_{u,\lambda} \mathbb{E} \left(\max_{v} \left[e'v + \mu' \mathcal{Y}_i - \mu' \mathcal{R}_i v + \lambda \mathcal{Y}_i' v - v' \mathcal{R}_i v \right] \right).$$

Note that the objective function of the inner maximization problem is a quadratic polynomial in v. As discussed in Section 5.1.1, it suffices to consider $\lambda > 0$, in which case the inner maximization problem has a closed-form solution and \tilde{U} simplifies to

$$\tilde{U} = \min_{\lambda > 0, \ \mu} \mathbb{E}\left(\mu' \mathcal{Y}_i + \frac{1}{4\lambda} \left[e + \lambda \mathcal{Y}_i - \mathcal{R}_i \mu\right]' \mathcal{R}_i^{-1} \left[e + \lambda \mathcal{Y}_i - \mathcal{R}_i \mu\right]\right).$$

Expanding the terms gives

$$\tilde{U} = \min_{\lambda > 0, \, \mu} \left[\mu' \mathbb{E}(\mathcal{Y}_i) + \frac{1}{4\lambda} e' \mathbb{E}(\mathcal{R}_i^{-1}) e + \frac{\lambda}{4} \mathbb{E}(\mathcal{Y}_i' \mathcal{R}_i^{-1} \mathcal{Y}_i) + \frac{1}{4\lambda} \mu' \mathbb{E}(\mathcal{R}_i) \mu + \frac{1}{2} e' \mathbb{E}(\mathcal{R}_i^{-1} \mathcal{Y}_i) - \frac{1}{2\lambda} e' \mu - \frac{1}{2} \mu' \mathbb{E}(\mathcal{Y}_i) \right].$$
(42)

We first solve for optimal μ given λ . The first order condition with respect to μ is

$$\mathbb{E}(\mathcal{Y}_i) + \frac{1}{2\lambda}\mathbb{E}(\mathcal{R}_i)\mu - \frac{1}{2\lambda}e - \frac{1}{2}\mathbb{E}(\mathcal{Y}_i) = 0.$$

Then the optimal μ that satisfies the first order condition is

$$\mu = \mathbb{E}(\mathcal{R}_i)^{-1}[e - \lambda \mathbb{E}(\mathcal{Y}_i)].$$

Substitutes this into (42) yields

$$\begin{split} \tilde{U} &= \min_{\lambda} \Big\{ [e - \lambda \mathbb{E}(\mathcal{Y}_{i})]' \mathbb{E}(\mathcal{R}_{i})^{-1} \mathbb{E}(\mathcal{Y}_{i}) + \frac{1}{4\lambda} e' \mathbb{E}(\mathcal{R}_{i}^{-1}) e + \frac{\lambda}{4} \mathbb{E}(\mathcal{Y}_{i}' \mathcal{R}_{i}^{-1} \mathcal{Y}_{i}) \\ &+ \frac{1}{4} \left[\frac{1}{\lambda} e' \mathbb{E}(\mathcal{R}_{i})^{-1} e - 2 e' \mathbb{E}(\mathcal{R}_{i})^{-1} \mathbb{E}(\mathcal{Y}_{i}) + \lambda \mathbb{E}(\mathcal{Y}_{i})' \mathbb{E}(\mathcal{R}_{i})^{-1} \mathbb{E}(\mathcal{Y}_{i}) \right] \\ &+ \frac{1}{2} e' \mathbb{E}(\mathcal{R}_{i}^{-1} \mathcal{Y}_{i}) - \frac{1}{2} e' \mathbb{E}(\mathcal{R}_{i})^{-1} \left[\frac{1}{\lambda} e - \mathbb{E}(\mathcal{Y}_{i}) \right] - \frac{1}{2} [e - \lambda \mathbb{E}(\mathcal{Y}_{i})]' \mathbb{E}(\mathcal{R}_{i})^{-1} \mathbb{E}(\mathcal{Y}_{i}) \Big\}. \end{split}$$

The first order condition with respect to λ is

$$\frac{1}{\lambda^2} \left[e' \mathbb{E}(\mathcal{R}_i)^{-1} e - e' \mathbb{E}(\mathcal{R}_i^{-1}) e \right] = \mathbb{E}(\mathcal{Y}_i)' \mathbb{E}(\mathcal{R}_i)^{-1} \mathbb{E}(\mathcal{Y}_i) - \mathbb{E}(\mathcal{Y}_i' \mathcal{R}_i^{-1} \mathcal{Y}_i).$$

Since $\lambda > 0$, the optimal λ is given by

$$\lambda = \sqrt{\frac{e' \mathbb{E}(\mathcal{R}_i^{-1}) e - e' \mathbb{E}(\mathcal{R}_i)^{-1} e}{\mathbb{E}(\mathcal{Y}_i' \mathcal{R}_i^{-1} \mathcal{Y}_i) - \mathbb{E}(\mathcal{Y}_i)' \mathbb{E}(\mathcal{R}_i)^{-1} \mathbb{E}(\mathcal{Y}_i)}}.$$
(43)

The numerator and the denominator inside the square root are all weakly positive. In addition, they are zero if and only if \mathcal{R}_i and $\mathcal{R}_i^{-1}\mathcal{Y}_i$ are non-degenerate across individuals, respectively. To see why, for matrices R and Y that have the same dimensions as \mathcal{R}_i and \mathcal{Y}_i , define the functions

$$\mathcal{E}(R) = e'R^{-1}e$$
 and $\mathcal{D}(Y, R) = Y'R^{-1}Y$.

Similar to the scalar case where the inverse function f(x) = 1/x is convex, one can show that these functions are convex. In particular, the following result is known⁹:

Lemma 1 (Kiefer, 1959, Lemma 3.2). For an integer l > 0, let A_1, \ldots, A_l be $n \times m$ matrices and B_1, \ldots, B_l be nonsingular positive definite and symmetric $n \times n$ matrices. Let a_1, \ldots, a_l be positive real numbers such that $\sum_k a_k = 1$. Then

$$\sum_{k=1}^{l} a_k A_k' B_k^{-1} A_k - \left[\sum_{k=1}^{l} a_k A_k \right]' \left[\sum_{k=1}^{l} a_k B_k \right]^{-1} \left[\sum_{k=1}^{l} a_k A_k \right] \ge 0$$

where $'\geq'$ is the partial ordering defined in terms of positive semidefinite and positive definite matrices. In addition, the equality holds if and only if

$$B_1^{-1}A_1 = \ldots = B_l^{-1}A_l.$$

⁹See Nordström (2011) for its extension to complex field and generalized inverse.

Then we can apply Jensen's inequality to $\mathcal{E}(R)$ and $\mathcal{D}(Y,R)$ and show that the numerator and the denominator in (43) are weakly positive.

This finishes derivation of optimal μ and λ of (42). Then we can plug in the optimal μ and λ into (42) and scale the terms by 1/T to obtain the expression for \tilde{U} in Proposition 2. \square

A.4 Proof of Proposition 3

The proof focuses on proving that $L_M \to -\infty$ as $M \to \infty$. The argument can be applied symmetrically to U_M .

For a given M, let $g_t(Z_i, X_i^t)$ be a function from $[-M, M]^{qT+pt}$ to \mathbb{R} . By Theorem 3, L_M is given by

$$\begin{split} L_{M} &= \max_{g_{1},\dots,g_{T}} \mathbb{E}\left(\min_{v} \left[e'v + \sum_{t=1}^{T} g_{t}(Z_{i}, X_{i}^{t})(Y_{it} - R_{it}'v)\right]\right) \\ &= \max_{g_{1},\dots,g_{T}} \left\{ \mathbb{E}\left(\sum_{t=1}^{T} g_{t}(Z_{i}, X_{i}^{t})Y_{it}\right) + \mathbb{E}\left(\min_{v} \left[e - \sum_{t=1}^{T} g_{t}(Z_{i}, X_{i}^{t})R_{it}\right]'v\right)\right\} \end{split}$$

where the expectation is with respect to P_M . One can show that

$$\min_{v} \left[e - \sum_{t=1}^{T} g_t(Z_i, X_i^t) R_{it} \right]' v \le -M \mathbf{1}' \left| e - \sum_{t=1}^{T} g_t(Z_i, X_i^t) R_{it} \right|,$$

where the absolute value operator $|\cdot|$ is applied element-wise and **1** is the vector of ones. The reason why is that the minimum of a function is less than a function value evaluated at a point

$$v = -M \times \operatorname{sgn}\left(e - \sum_{t=1}^{T} g_t(Z_i, X_i^t) R_{it}\right)$$

where $\text{sgn}(\cdot)$ is a sign function applied element-wise to a vector. Then it follows that

$$L_M \leq \tilde{L}_M \equiv \max_{g_1, \dots, g_T} \left\{ \mathbb{E}\left(\sum_{t=1}^T g_t(Z_i, X_i^t) Y_{it}\right) - M \mathbb{E}\left(\mathbf{1}' \left| e - \sum_{t=1}^T g_t(Z_i, X_i^t) R_{it} \right| \right) \right\}.$$

Note that the argument (Z_i, X_i^t) of g_t contains $R_{it} = (Z_{it}, X_{it})$, which means that g_t can be chosen to be R_{it} -specific. Note also that, when M is large, the choice of $\{g_t\}$ affects \tilde{L}_M mainly through the second term of \tilde{L}_M . This means that the optimal $\{g_t\}$, denoted by $\{g_t^*\}$, for each

given $(R_{i1}, ..., R_{iT})$ is given approximately by (for large M)

$$(g_1^*, \dots, g_T^*) \approx \underset{g_1, \dots, g_T}{\operatorname{argmin}} ||e - \sum_{t=1}^T g_t(Z_i, X_i^t) R_{it}|| = \underset{g}{\operatorname{argmin}} ||e - \mathbf{R}_i g||_2$$

where $||\cdot||_2$ is the L^2 norm, $g=(g_1,\ldots,g_T)$ and $\mathbf{R_i}=(R_{i1},\ldots,R_{iT})$. Therefore, $g^*=(g_1^*,\ldots,g_T^*)$ is given approximately by (for large M)

$$g^* \approx (\mathbf{R}_i \mathbf{R}_i')^{-1} \mathbf{R}_i e.$$

Then we have, for large M,

$$\tilde{L}_{M} \approx \mathbb{E}\left(\sum_{t=1}^{T} e' R_{it} Y_{it}\right) - M \times \mathbf{1}' \mathbb{E}(|(I - \mathbf{R}_{i}' (\mathbf{R}_{i} \mathbf{R}_{i}')^{-1} \mathbf{R}_{i}) e|).$$
(44)

where *I* is an identity matrix. Now assume the following regularity conditions:

Assumption 6. The sequence of distributions $\{P_M\}$ satisfies the following conditions.

- $\mathbb{E}\left(\sum_{t=1}^{T} e' R_{it} Y_{it}\right)$ converges to a finite number as $M \to \infty$.
- $\mathbb{E}(|(I \mathbf{R}_i' (\mathbf{R}_i \mathbf{R}_i')^{-1} \mathbf{R}_i)e|)$ converges to a nonzero finite vector as $M \to \infty$.

Under Assumption 6, the right-hand side of (44) tends to $-\infty$ as $M \to \infty$, which implies that $L_M \to -\infty$. \square

A.5 Proof of Theorem 2

This proof focuses on showing (10). The same argument applies to (11).

In summary, (10) can be obtained by taking the dual of (9). The main part of this proof is to show that the conditions for the duality theorem hold, which requires additional regularity conditions. This is different from finite-dimensional linear programming (LP) where the regularity conditions for the duality theorem always hold.

Assume the following regularity conditions.

Assumption 7. The following conditions hold.

- $W \times V$ is compact.
- $(m, \phi_1, ..., \phi_K)$ are bounded Borel measurable functions on $W \times V$.

• There exists $P \in \mathcal{M}_{W \times V}$ that is a feasible point of (9) such that $\int mdP$ is finite and P has full support on $\mathcal{W} \times \mathcal{V}$.

The first condition is imposed for simplicity of technical argument. The second condition is mild given the compactness of $W \times V$. The third condition means that the data generating process of the model, or its observationally equivalent one, has full support. This condition is called the interior point condition required for the duality to hold in an infinite-dimensional LP. Note that the interior point condition implies that (9) is feasible and that its solution is finite.

In what follows, we show that a key condition for the duality of infinite-dimensional LP holds, for which we introduce additional notation. Recall that $\mathcal{M}_{W\times V}$ is a linear space of bounded and finitely additive signed Borel measures on $\mathcal{W}\times\mathcal{V}$. Let $\overline{\mathcal{F}}_{W\times V}$ be the dual space of $\mathcal{M}_{W\times V}$, and let $\mathcal{F}_{W\times V}$ be the space of all bounded Borel measurable functions on $\mathcal{W}\times\mathcal{V}$. Then $\mathcal{F}_{W\times V}$ is a linear subspace of $\overline{\mathcal{F}}_{W\times V}$ since it is the double dual of $\mathcal{F}_{W\times V}$. For $P\in\mathcal{M}_{W\times V}$ and $f\in\overline{\mathcal{F}}_{W\times V}$, define the *dual pairing*

$$\langle P, f \rangle = \int f dP.$$

Let \mathcal{M}_W be the projection of $\mathcal{M}_{W\times V}$ onto \mathcal{W} . Let $\overline{\mathcal{F}}_W$ to be the dual space of \mathcal{M}_W and define \mathcal{F}_W to be the space of all bounded Borel measurable functions on \mathcal{W} . Then \mathcal{F}_W is a linear subspace of $\overline{\mathcal{F}}_W$. In addition, define $\mathcal{G}=\mathbb{R}^K\times\mathcal{M}_W$ and $\mathcal{H}=\mathbb{R}^K\times\overline{\mathcal{F}}_W$, and let $g=(g_1,\ldots,g_K,P_g)$ and $h=(h_1,\ldots,h_K,f_h)$ to denote their generic elements. Note that \mathcal{H} is a dual space of \mathcal{G} . Define the dual pairing

$$\langle g,h\rangle = \sum_{k=1}^K g_k h_k + \int f_h dP_g.$$

Now define a linear map $A: \mathcal{M}_{W \times V} \mapsto \mathcal{G}$ to be

$$A(P) = \left(\int \phi_1 dP, \ldots, \int \phi_K dP, P(\cdot, \mathcal{V})\right).$$

Then

$$\langle A(P),h\rangle = \sum_{k=1}^K h_k \int \phi_k dP + \int_{\mathcal{W}} f_h(w) P(dw,\mathcal{V}).$$

It is straightforward to show that

$$\int_{\mathcal{W}} f_h(w) P(dw, \mathcal{V}) = \int_{\mathcal{W} \times \mathcal{V}} f_h(w) dP(w, v).$$

Then it follows that

$$\langle A(P), h \rangle = \sum_{k=1}^{K} h_k \int \phi_k dP + \int f_h dP = \int \left[\sum_{k=1}^{K} h_k \phi_k + f_h \right] dP \equiv \langle P, A^*(h) \rangle, \tag{45}$$

where $A^*(h): \mathcal{H} \mapsto \overline{\mathcal{F}}_{W \times V}$ is defined as

$$A^*(h) = \sum_{k=1}^{K} h_k \phi_k + f_h.$$

Equation (45) shows that A is weakly continuous with adjoint A^* , which is a key condition for the duality to hold.

Now we rewrite (9) into the standard form of infinite-dimensional LP:

$$\min_{P \in \mathcal{M}_{W \times V}} \langle P, m \rangle \quad \text{subject to} \quad A(P) = c, \quad P \ge 0, \tag{46}$$

where $c = (0, ..., 0, P_W)$.

Now, with Assumption 7 and A being weakly continuous, the strong duality holds for $(46)^{10}$, i.e. the optimal solution to (46) equals to the solution to the following problem:

$$\max_{h \in \mathcal{H}} \langle c, h \rangle$$
 subject to $m - A^*(h) \ge 0$, $P \ge 0$,

which can be written more concretely as

$$\max_{h_1,\dots,h_K\in\mathbb{R},\ f_h\in\overline{\mathcal{F}}_W}\int f_h dP_W \qquad \text{subject to} \qquad \sum_{k=1}^K h_k \phi_k + f_h \le m. \tag{47}$$

We can be solve for f_h to simplify (47). Rearrange the constraint of (47) and obtain

$$f_h(w) \leq m(w,v) - \sum_{k=1}^K h_k \phi_k(w,v).$$

Since the left-hand side is only a function of w, it follows that

$$f_h(w) \le \min_{v \in \mathcal{V}} \left[m(w, v) - \sum_{k=1}^K h_k \phi_k(w, v) \right]$$

¹⁰See e.g. Anderson (1983) and an appendix chapter of Lasserre (2010).

on W. Then, since the objective of (47) is to maximize the integral of $f_h(w)$, it must be that the solution f_h^* satisfies

$$f_h^*(w) = \min_{v \in \mathcal{V}} \left[m(w, v) - \sum_{k=1}^K h_k \phi_k(w, v) \right]$$
 (48)

almost surely on \mathcal{W} . If not, i.e. if

$$f_h^*(w) < \min_{v \in \mathcal{V}} \left[m(w, v) - \sum_{k=1}^K h_k \phi_k(w, v) \right]$$

with positive probability, then we can increase the value of f_h^* by an infinitesimal amount and increase the value of the objective, which is contradiction.

Substituting (48) into (47) yields the program

$$\max_{h_1,\dots,h_K\in\mathbb{R}}\int\min_{v\in\mathcal{V}}\left[m(w,v)-\sum_{k=1}^Kh_k\phi_k(w,v)\right]dP_W(w).$$

Since $(h_1, ..., h_K)$ is a choice variable supported on \mathbb{R}^K , the problem remains equivalent even if we switch the signs of $(h_1, ..., h_K)$. If we do so, the problem becomes

$$\max_{h_1,\dots,h_K\in\mathbb{R}}\int\min_{v\in\mathcal{V}}\left[m(w,v)+\sum_{k=1}^Kh_k\phi_k(w,v)\right]dP_W(w)$$

which is the expression in (10). \Box

A.6 Proof of Proposition 4

It suffices to show that G is concave in λ . Let $w \in \mathcal{W}$, and let $\lambda_1 = (\lambda_{11}, \dots, \lambda_{1K})$ and $\lambda_2 = (\lambda_{21}, \dots, \lambda_{2K})$ be two distinct points in \mathbb{R}^K . Then it follows that, for any $t \in [0, 1]$,

$$\begin{split} &G(t\lambda_1 + (1-t)\lambda_2, w) \\ &= \min_{v \in \mathcal{V}} \left\{ t \left[m(w,v) + \sum_{k=1}^K \lambda_{1k} \phi_k(w,v) \right] + (1-t) \left[m(w,v) + \sum_{k=1}^K \lambda_{2k} \phi_k(w,v) \right] \right\} \\ &\geq t \min_{v \in \mathcal{V}} \left\{ m(w,v) + \sum_{k=1}^K \lambda_{1k} \phi_k(w,v) \right\} + (1-t) \min_{v \in \mathcal{V}} \left\{ m(w,v) + \sum_{k=1}^K \lambda_{2k} \phi_k(w,v) \right\} \\ &= t G(\lambda_1, w) + (1-t) G(\lambda_2, w), \end{split}$$

which is the definition of concavity. \Box

A.7 Proof of Proposition 5

By the proof of Proposition 4, $\hat{L}(\lambda)$ and $L(\lambda)$ are concave. Then, as in the proof of Theorem 2.7 in Newey and McFadden (1994), uniform convergence of \hat{L} to L holds on any compact set $K \subseteq \mathbb{R}^K$:

$$\sup_{\lambda \in K} |\hat{L}(\lambda) - L(\lambda)| \xrightarrow{p} 0. \tag{49}$$

Let $\hat{\lambda} = \operatorname{argmax}_{\lambda} \hat{L}(\lambda)$ and $\lambda_0 = \operatorname{argmax}_{\lambda} L(\lambda)$. If there are multiple argmax's, choose any of them. Then it follows that

$$\hat{L}(\hat{\lambda}) \geq \hat{L}(\lambda_0).$$

Then, for $\hat{\lambda}$ that is on a compact set $K \subseteq \mathbb{R}^K$,

$$\begin{split} |L(\lambda_{0}) - \hat{L}(\hat{\lambda})| &\leq L(\lambda_{0}) - L(\hat{\lambda}) + |L(\hat{\lambda}) - \hat{L}(\hat{\lambda})| \\ &= \hat{L}(\lambda_{0}) - L(\hat{\lambda}) + |L(\hat{\lambda}) - \hat{L}(\hat{\lambda})| + o_{p}(1) \\ &\leq \hat{L}(\hat{\lambda}) - L(\hat{\lambda}) + |L(\hat{\lambda}) - \hat{L}(\hat{\lambda})| + o_{p}(1) \\ &\leq 2|L(\hat{\lambda}) - \hat{L}(\hat{\lambda})| + o_{p}(1) = o_{p}(1), \end{split}$$

where the last equality follows from (49).

Now, let Λ_0 be the set of all $\operatorname{argmax}_{\lambda} L(\lambda)$. Let K_0 be a compact set containing an open neighborhood of Λ_0 with radius $\varepsilon > 0$. If such ε does not exist, it means that $L(\lambda)$ is a constant function and hence the consistency is immediate. If such ε exists, then by Theorem 5.14 of Van der Vaart (2000):

$$\mathbb{P}(\tilde{d}(\hat{\lambda}, \Lambda_0) \ge \varepsilon \wedge \hat{\lambda} \in K_0) \longrightarrow 0$$

where $\tilde{d}(\hat{\lambda}, \Lambda_0) = \inf\{d(\hat{\lambda}, \lambda) \mid \lambda \in \Lambda_0\}$ and d is the Euclidean distance. This implies that $\hat{\lambda} \in K_0$ with probability approaching to one. \square

A.8 Proof of Proposition 6

One can rewrite (25) as

$$\begin{split} \min_{P \in \mathcal{M}_{W \times V}, \ P \geq 0, \ \delta \geq 0} \delta & \text{subject to} & \int dP = 1, \\ & \int \phi_k(W_i, V_i) dP \leq \delta, \quad k = 1, \dots, K, \\ & \int \phi_k(W_i, V_i) dP \geq -\delta, \quad k = 1, \dots, K, \\ & \int P(w, dV_i) = \hat{P}_W(w) & \text{for all } w \in \mathcal{W}. \end{split}$$

Then one can replicate the argument of Theorem 2 and show that (26) follows by taking the dual of the above and simplifying it. \Box

A.9 Proof of Proposition 7

One can rewrite (28) as

$$\min_{P \in \mathcal{M}_{W \times V}, \ P \geq 0} \int m(W_i, V_i) dP \qquad \text{subject to} \qquad \int \phi_k(W_i, V_i) dP \leq \delta^*, \quad k = 1, \dots, K,$$

$$\int \phi_k(W_i, V_i) dP \geq -\delta^*, \quad k = 1, \dots, K,$$

$$\int P(w, dv) = \hat{P}_W(w) \text{ for all } w \in \mathcal{W}.$$

Then one can replicate the argument of Theorem 2 and show that (27) follows by taking the dual of the above and simplifying it. \Box

B Generalization of Theorem 2 with conditional moment restrictions

This subsection extends the model in Assumption 5 and also consider conditional moment restrictions. Concretely, consider the following model.

Assumption 8. The random vectors (W_i, V_i) satisfy

$$\mathbb{E}(\phi_k(W_i, V_i)) = 0, \quad k = 1, \dots, K_U,$$

$$\mathbb{E}(\psi_k(W_i, V_i) | A_{ik}) = 0, \quad k = 1, \dots, K_C,$$

where the ϕ_k s and the ψ_k s are real-valued moment functions, $A_{i1}, \ldots, A_{i,K_C}$ are subvectors of (W_i, V_i) and K_U and K_C are the number of unconditional and conditional moment restrictions, respectively.

Compared to Assumption 5, there are conditional moment restrictions represented by (ψ_k, A_k) . The objective of this subsection is to obtain the counterpart of Theorem 2 under Assumption 8.

Consider the problem of characterizing the identified set I of θ which is defined by

$$\theta = \mathbb{E}(m(W_i, V_i))$$

for some known function $m: \mathcal{W} \times \mathcal{V} \mapsto \mathbb{R}$.

For each A_{ik} , which is a subvector of (W_i, V_i) , let A'_{ik} be the vector that collects the remaining coordinates of (W_i, V_i) . Let \mathcal{A}_k be the support of A_{ik} , which is the projection of $\mathcal{W} \times \mathcal{V}$ onto the coordinates of A_{ik} , and let A'_k be the support of A'_{ik} . Then (A_{ik}, A'_{ik}) partitions (W_i, V_i) into two sets of coordinates. We abuse notation and write any function f(w, v) on $\mathcal{W} \times \mathcal{V}$ also as $f(a_k, a'_k)$ on $A_k \times A'_k$ for any k.

Now we have the following result.

Theorem 3. Suppose Assumption 8 hold. Suppose also that (W_i, V_i) follows a σ -finite distribution that is absolutely continuous with respect to the Lebesgue measure. Then, under suitable additional regularity conditions, I = [L, U] where, for $\lambda_k \in \mathbb{R}$ for $k = 1, ..., K_U$ and $\mu_k : \mathcal{A}_k \mapsto \mathbb{R}$,

$$L = \max_{\{\lambda_k\}_{k=1}^{K_U}, \{\mu_k\}_{k=1}^{K_C}} \mathbb{E}\left[\min_{v \in \mathcal{V}} \left\{ m(W_i, v) + \sum_{k=1}^{K_U} \lambda_k \phi_k(W_i, v) + \sum_{k=1}^{K_C} \mu_k (A_k(W_i, v)) \psi_k(W_i, v) \right\} \right]$$
(50)

and

$$U = \min_{\{\lambda_k\}_{k=1}^{K_U}, \{\mu_k\}_{k=1}^{K_C}} \mathbb{E}\left[\max_{v \in \mathcal{V}} \left\{ m(W_i, v) + \sum_{k=1}^{K_U} \lambda_k \phi_k(W_i, v) + \sum_{k=1}^{K_C} \mu_k (A_k(W_i, v)) \psi_k(W_i, v) \right\} \right]$$
(51)

where $A_k(w, v)$ is the value of A_{ik} given $W_i = w$ and $V_i = v$.

Proof. The proof focuses on (50). The same argument applies to the upper bound. Also, we abuse notation and identify an element of $\mathcal{M}_{W \times V}$ by its density $p : \mathcal{W} \times \mathcal{V} \mapsto \mathbb{R}$. Let p_W be the density of P_W .

The identified set *I* is defined by

$$I \equiv \left\{ \int m(w,v)p(w,v)d(w,v) \mid p \in \mathcal{M}_{W \times V}, \quad p \ge 0, \right.$$

$$\int \phi_k(w,v)p(w,v)d(w,v) = 0, \quad k = 1,\dots, K_U,$$

$$\int \psi_k(a_k,a_k')p(a_k,a_k')da_k' = 0 \text{ for all } a_k \in \mathcal{A}_k, \quad k = 1,\dots, K_C,$$

$$\int p(w,v)dv = p_W(w) \text{ for all } w \in \mathcal{W} \right\},$$

where a_k is an element of \mathcal{A}_k and a'_k is an element of \mathcal{A}'_k . Note that, in the third equation, we represent the conditional moment restriction using integral over \mathcal{A}'_k .

The lower bound of *I* is given by the program

$$\min_{p \in \mathcal{M}_{W \times V}, \ p \geq 0} \int m(w, v) p(w, v) d(w, v) \quad \text{subject to}$$

$$\int \phi_k(w, v) p(w, v) d(w, v) = 0, \quad k = 1, \dots, K_U,$$

$$\int \psi_k(a_k, a'_k) p(a_k, a'_k) da'_k = 0, \text{ for all } a_k \in \mathcal{A}_k, \quad k = 1, \dots, K_C,$$

$$\int p(w, v) dv = p_W(w) \text{ for all } w \in \mathcal{W}.$$
(52)

In what follows, as in the proof of Theorem 2, we assume additional regularity conditions and check that the conditions for the duality theorem hold. Then (50) is obtained by taking the dual of (52).

Assume the following regularity conditions.

Assumption 9. The following conditions hold.

- $W \times V$ is compact.
- $(m, \phi_1, \dots, \phi_{K_U}, \psi_1, \dots, \psi_{K_C})$ are L^{∞} with respect to the Lebesgue measure.
- There exists $p \in \mathcal{M}_{W \times V}$ that is a feasible point of (52) such that $\int m(w,v)p(w,v)d(w,v)$ is finite and p > 0 on $\mathcal{W} \times \mathcal{V}$.
- Every density function $p \in \mathcal{M}_{W \times V}$ is L^{∞} with respect to the Lebesgue measure.

The first three conditions of (Assumption 9) are the counterparts of Assumption 7. Note that, since $W \times V$ is compact, the second condition implies that they are L^p with respect to the Lebesgue measure for any $p \ge 1$. The fourth condition is restrictive. However, we use

Theorem 3 to prove non-identification results of Propositions 1 and 3, and for this purpose it is enough to show Theorem 3 under this condition.

We define additional notation. Let $L^2(\mathcal{W} \times \mathcal{V})$ be the space of all L^2 functions on $\mathcal{W} \times \mathcal{V}$, and let $L^2(\mathcal{W})$ be the space of all L^2 functions on \mathcal{W} . We also let $L^2(\mathcal{A}_k)$ be the space of all L^2 functions on \mathcal{A}_k .

Define $\mathcal{G} = \mathcal{H} = \mathbb{R}^K \times L^2(\mathcal{A}_1) \times \ldots \times L^2(\mathcal{A}_{K_C}) \times L^2(\mathcal{W})$ and denote their generic elements as $g = (g_1, \ldots, g_{K_U}, \overline{g}_1, \ldots, \overline{g}_{K_C}, f_g)$ and $h = (h_1, \ldots, h_{K_U}, \overline{h}_1, \ldots, \overline{h}_{K_C}, f_h)$. Note that \mathcal{H} is a dual space of \mathcal{G} .

Define the linear map $A: \mathcal{M}_{W \times V} \mapsto \mathcal{G}$ to be

$$A(p) = \left(\int \phi_1 p \ d(w, v), \dots, \int \phi_K p \ d(w, v), \int \psi_k p \ da'_1, \dots, \int \psi_k p \ da'_{K_C}, \int p \ dv \right).$$

Define the dual pairing

$$\langle A(P),h\rangle = \sum_{k=1}^{K_U} h_k \int \phi_k p \ d(w,v) + \sum_{k=1}^{K_C} \int \int \psi_k p \ da_k' \ \overline{h}_k da_k + \int f_h \int p dv dw.$$

It is straightforward to show that

$$\iint \psi_k p \ da'_k \ \overline{h}_k da_k = \int \psi_k \overline{h}_k p \ d(w, v)$$

and

$$\int f_h \int p dv dw = \int f_h p d(w, v).$$

Then it follows that

$$\langle A(P), h \rangle = \int \left[\sum_{k=1}^{K_U} h_k \phi_k + \sum_{k=1}^{K_C} \overline{h}_k \psi_k + f_h \right] p(w, v) d(w, v) = \langle p, A^*(h) \rangle, \tag{53}$$

where $A^*(h): \mathcal{H} \mapsto L^2(\mathcal{W} \times \mathcal{V})$ is defined as

$$A^*(h) = \sum_{k=1}^{K_U} h_k \phi_k + \sum_{k=1}^{K_C} \overline{h}_k \psi_k + f_h.$$

Equation (53) shows that A is weakly continuous with adjoint A^* . Note that $\overline{h}_k \psi_k$ is L^2 since ψ_k is L^∞ and hence bounded almost surely.

Then, similarly to the proof of Theorem 2, the strong duality holds under Assumption 9 and the weak continuity of A, and the optimal solution to (52) equals to the solution to the

following dual problem:

$$\max_{h_1,...,h_{K_U},\bar{h}_1,...,\bar{h}_{K_C},f_h} \int f_h(w) p_w(w) dw \quad \text{subject to} \quad \sum_{k=1}^{K_U} h_k \phi_k + \sum_{k=1}^{K_C} \bar{h}_k \psi_k + f_h \le m. \quad (54)$$

Then, similarly to the proof of Theorem 2, the optimal solution f_h^* must satisfy

$$f_h(w) = \min_{v \in \mathcal{V}} \left[m(w, v) - \sum_{k=1}^{K_U} h_k \phi_k(w, v) - \sum_{k=1}^{K_C} \overline{h}_k(A_k(w, v)) \psi_k(w, v) \right].$$

Switching the signs of $h_1, \ldots, h_{K_U}, \overline{h}_1, \ldots, \overline{h}_{K_C}$ yields the expression in (50).

C Global polynomial optimization

This subsection formally discuss the theory of global polynomial optimization discussed in Section 5.1.2. The theory can be extended to global optimization of semi-algebraic functions, which include polynomials and the functions created by their addition, subtraction, multiplication, division, $\max\{\cdot,\cdot\}$, $\min\{\cdot,\cdot\}$, absolute value, square root, cubic root, etc.

C.1 Setup and notation

Let $v = (v_1, ..., v_m) \in \mathbb{R}^m$ and let \mathcal{V} be the vector space of polynomials in v over the field of real numbers. The canonical basis of \mathcal{V} is the set of all monomials in v:

$$\{v_1^{\alpha_1}v_2^{\alpha_2}\cdots v_m^{\alpha_m}\mid \alpha_1,\ldots,\alpha_m\in\mathbb{N}\}$$

where $\mathbb{N} = \{0, 1, 2, \ldots\}$. Let $\alpha = (\alpha_1, \ldots, \alpha_m) \in \mathbb{N}^m$ and $v^{\alpha} = v_1^{\alpha_1} v_2^{\alpha_2} \cdots v_m^{\alpha_m}$. Define $|\alpha| = \alpha_1 + \cdots + \alpha_m$ be the degree of v^{α} .

A polynomial f(v) in v can be written in the standard form

$$f(v) = \sum_{\alpha \ge 0} c_{\alpha} v^{\alpha}$$

where $\{c_{\alpha}\}_{{\alpha}\in\mathbb{N}^m}$ is a sequence of real numbers indexed by α .

Let f be a polynomial in v whose degree is $d < \infty$. We are interested in minimizing f with

respect to v:

$$\min_{v \in \mathbb{K}} f(v) = \min_{v \in \mathbb{K}} \sum_{\alpha : |\alpha| \le d} c_{\alpha} v^{\alpha}, \tag{55}$$

where \mathbb{K} is either $\mathbb{K} = \mathbb{R}^m$ or

$$\mathbb{K} = \{ v \in \mathbb{R}^m \mid g_j(v) \ge 0, \ j = 1, \dots, J \}$$
 (56)

where g_j s are polynomials in v. Let $d_j < \infty$ be the degree of g_j . If \mathbb{K} is given as in (56), we assume that \mathbb{K} is compact.

Example 8. Let J = 1. Let $g_1 = 1 - \sum_{k=1}^m v_k^2$. Then \mathbb{K} is a unit sphere in \mathbb{R}^m .

Example 9. Let J = 2m. Let $g_k = 1 - v_k$ for k = 1, ..., m and $g_{m+k} = v_k$ for k = 1, ..., m. Then \mathbb{K} is a unit rectangle $[0, 1]^m$ in \mathbb{R}^m .

The semidefinite programming (SDP) approach of polynomial optimization¹¹ transforms (55) into a convex optimization problem. Let \tilde{V} be the space of Borel measures in \mathbb{R}^m whose supports are contained in \mathbb{K} . We can write

$$\min_{v \in \mathbb{K}} f(v) = \min_{P \in \tilde{\mathcal{V}}, \int dP = 1} \int f(v) dP = \min_{P \in \tilde{\mathcal{V}}, \int dP = 1} \sum_{\alpha : |\alpha| < d} c_{\alpha} \int v^{\alpha} dP$$
 (57)

where the optimal P is the point-mass distribution concentrated at the minimizer of f(v). Let $\{y_{\alpha}\}$ be a sequence of real numbers indexed by α . We can rewrite (57) as

$$\min_{\{y_{\alpha}\}} \sum_{\alpha} c_{\alpha} y_{\alpha} \quad \text{subject to} \quad y_{\alpha} = \int v^{\alpha} dP \quad \text{for some } P \in \tilde{\mathcal{V}}, \ \int dP = 1.$$
 (58)

The objective function in (58) is linear in $\{y_{\alpha}\}$, which means that it is a convex objective function in $\{y_{\alpha}\}$. It remains to characterize the constraint of (58) as a convex constraint in $\{y_{\alpha}\}$.

C.2 The moment problem

The constraint in (58) is very closely related to the problem called the *moment problem* in mathematics. It asks the following question: "Given the infinite real number sequence $\{y_{\alpha}\}_{{\alpha}\in\mathbb{N}^m}$, does there exist a measure P supported on \mathbb{R}^m such that $y_{\alpha}=\int v^{\alpha}dP$ for all $\alpha\geq 0$?" If the answer is yes, we say that $\{y_{\alpha}\}_{{\alpha}\in\mathbb{N}^m}$ has a *representing measure*.

¹¹See Lasserre (2010) and Lasserre (2015) for reference.

Given an infinite sequence $\mathbf{y} = \{y_{\alpha}\}_{{\alpha} \in \mathbb{N}^m}$, define the linear functional $L_{\mathbf{y}} : \mathcal{V} \mapsto \mathbb{R}$ by

$$f = \sum_{\alpha} c_{\alpha} v^{\alpha} \quad \mapsto \quad L_{\mathbf{y}}(f) = \sum_{\alpha} c_{\alpha} y_{\alpha}.$$

The following result is known.

Theorem 4 (Riesz-Haviland). Let $\mathbf{y} = \{y_{\alpha}\}_{{\alpha} \in \mathbb{N}^m}$ and let $\mathbb{K} \subseteq \mathbb{R}^m$ be closed. There exists a finite Borel measure $P \in \tilde{\mathcal{V}}$ such that

$$\int v^{\alpha}dP = y_{\alpha} \quad \text{for all } \alpha \in \mathbb{N}^m$$

if and only if $L_{\mathbf{y}}(f) \geq 0$ for all polynomials $f \in \mathcal{V}$ nonnegative on \mathbb{K} .

The Riesz-Haviland theorem provides a characterization of the constraint in (58) which only involves $\mathbf{y} = \{y_{\alpha}\}_{{\alpha} \in \mathbb{N}^m}$. However, checking $L_{\mathbf{y}}(f) \geq 0$ for all nonnegative f is computationally infeasible. This motivates us to find a tractable characterization that can be derived from the theorem.

Let $\mathbb{N}_r^m = \{\alpha \in \mathbb{N}^m, |\alpha| \le r\}$ and let \mathcal{V}_r be the space of polynomials in v whose degree is at most r. The canonical basis of \mathcal{V}_r is given by

$$u_r(v) = (1, v_1, \dots, v_m, v_1^2, v_1 v_2, \dots, v_m^2, \dots, v_1^r, \dots, v_m^r)'.$$

Let s_r be the length of $u_r(v)$, which equals to (n + r)-choose-n, i.e. (n + r)!/n!r!. Then a polynomial in v whose degree is at most r can be represented by a vector of length s_r .

Let $\mathbf{y} = \{y_{\alpha}\}_{{\alpha} \in \mathbb{N}^m}$. The *moment matrix* of dimension s_r , denoted by $M_r(\mathbf{y})$, is defined by

$$M_r(\mathbf{y}) = L_{\mathbf{y}}(u_r(v)u_r(v)')$$

where we apply L_y element-wise. Note that $u_r(v)u_r(v)'$ involves polynomials of degree at most 2r. Alternatively, the moment matrix is a square matrix labeled by $\alpha, \beta \in \mathbb{N}_d^m$ such that

$$[M_r(\mathbf{y})]_{\alpha,\beta} = L_y(v^{\alpha}v^{\beta}) = y_{\alpha+\beta}.$$

Example 10. If m = r = 2, then the moment matrix $M_2(\mathbf{y})$ is a 6×6 matrix given by

$$M_2(\mathbf{y}_4) = egin{pmatrix} y_{00} & y_{10} & y_{01} & y_{20} & y_{11} & y_{02} \ y_{10} & y_{20} & y_{11} & y_{30} & y_{21} & y_{12} \ y_{01} & y_{11} & y_{02} & y_{21} & y_{12} & y_{03} \ y_{20} & y_{30} & y_{21} & y_{40} & y_{31} & y_{22} \ y_{11} & y_{21} & y_{12} & y_{31} & y_{22} & y_{13} \ y_{02} & y_{12} & y_{03} & y_{22} & y_{13} & y_{04} \end{pmatrix}.$$

Let $p, q \in \mathcal{V}_r$ with coefficient vectors **p** and **q**. The following result holds:

$$L_{\mathbf{y}}(pq) = \mathbf{p}' M_r(\mathbf{y}) \mathbf{q}.$$

Suppose y has a representing measure. Then it follows that

$$\mathbf{p}'M_r(\mathbf{y})\mathbf{p}=L_{\mathbf{y}}(p^2)\geq 0$$

by the Riesz-Haviland theorem, which implies that $M_r(\mathbf{y})$ is positive semidefinite (PSD). Therefore, $M_r(\mathbf{y})$ being PSD is a necessary condition for \mathbf{y} having a representing measure.

For $g_j \in \mathcal{V}$ whose degree is $2r_j$ or $2r_j - 1$, the *localizing matrix* of dimension s_{r-r_j} with respect to g_j and \mathbf{y} , denoted by $M_{r-r_j}(g_j\mathbf{y})$, is defined by

$$M_{r-r_j}(g_j\mathbf{y}) = L_{\mathbf{y}}(g_j(v)u_r(v)u_r(v)').$$

Alternatively, the localizing matrix is a square matrix labeled by $\alpha, \beta \in \mathbb{N}_{r_j}^m$ such that

$$[M_{r-r_i}(g_i\mathbf{y})]_{\alpha,\beta} = L_{\mathbf{y}}(g_iv^{\alpha}v^{\beta}).$$

Example 11. If m = 2, r = 2 and $g_1(v) = 1 - v_1^2 - v_2^2$, then the localizing matrix $M_1(g_1\mathbf{y})$ is given by

$$M_1(g_1\mathbf{y}) = \begin{pmatrix} y_{00} & y_{10} & y_{01} \\ y_{10} & y_{20} & y_{11} \\ y_{01} & y_{11} & y_{02} \end{pmatrix} - \begin{pmatrix} y_{20} & y_{30} & y_{21} \\ y_{30} & y_{40} & y_{31} \\ y_{21} & y_{31} & y_{22} \end{pmatrix} - \begin{pmatrix} y_{02} & y_{12} & y_{03} \\ y_{12} & y_{22} & y_{13} \\ y_{03} & y_{13} & y_{04} \end{pmatrix}.$$

Similar to the case of the moment matrix, if y has a representing measure on K such that

 $g_i \ge 0$ on \mathbb{K} , then it follows that

$$\mathbf{p}' M_{r-r_j}(g_j \mathbf{y}) \mathbf{p} = L_{\mathbf{y}}(g_j p^2) \ge 0$$

by the Riesz-Haviland theorem. Therefore, $M_{r-r_j}(g_j\mathbf{y})$ being PSD is a necessary condition for \mathbf{y} having a representing measure on \mathbb{K} such that $g_j \geq 0$ on \mathbb{K} .

C.3 Constrained polynomial optimization

The necessary conditions from the previous subsection become equivalent conditions in the case that \mathbb{K} has the form (56) and is compact. Note that, if $\mathbb{K} \in \mathbb{R}^m$ is compact, there exists a real number B > 0 such that

$$|B - ||v||^2 = B - \sum_{k=1}^{m} v_k^2 \ge 0$$

on K. The following theorem provides a necessary and sufficient condition for the moment problem.

Theorem 5 (Putinar's Positivstellensatz). Let \mathbb{K} be defined as in (56) and suppose \mathbb{K} is compact. Let $g_{J+1} = B - \sum_{k=1}^{m} v_k^2$. Then \mathbf{y} has a finite Borel representing measure whose support is contained in \mathbb{K} if and only if the following conditions hold:

- $M_r(\mathbf{y})$ is PSD for all $r \geq 1$,
- $M_r(g_i \mathbf{y})$ is PSD for j = 1, ..., J + 1, for all $r \ge 1$.

Putinar's Positivstellensatz implies that, when \mathbb{K} has the form (56) and is compact, the polynomial optimization problem in (58) is equivalent to the following problem:

$$V = \min_{\mathbf{y}} \sum_{\alpha} c_{\alpha} y_{\alpha}$$
 subject to $y_0 = 1$,
$$M_r(\mathbf{y}) \text{ is PSD for all } r,$$

$$M_r(g_j \mathbf{y}) \text{ is PSD for } j = 1, \dots, J+1, \text{ for all } r.$$
 (59)

It turns out that the PSD constraints are convex constraints, which is based on the fact that the set of semidefinite matrices is a convex set (see Lemma 1 in the proof of Proposition 2). Then (59) is an optimization problem of a linear objective subject to convex constraints. Moreover, the constraints belong to a special class of convex constraints so that (59) has its own name: semidefinite program (SDP).

Unfortunately, (59) has infinite number of constraints, which means that it is not computationally feasible. To obtain a computationally feasible problem, let $r_j = \lfloor (d_j + 1)/2 \rfloor$ and choose $r \geq \lfloor (d+1)/2 \rfloor$. Let $\mathbf{y}_{2r} = \{y_\alpha\}_{\alpha \in \mathbb{N}_{2r}^m}$. Consider the problem

$$V_r = \min_{\mathbf{y}_{2r}} \sum_{|\alpha| \le 2r} c_{\alpha} y_{\alpha}$$
 subject to $y_0 = 1$,
$$M_r(\mathbf{y}_{2r}) \text{ is PSD,}$$

$$M_{r-r_j}(g_j \mathbf{y}_{2r}) \text{ is PSD for all } j = 1, \dots, J+1.$$
 (60)

Note that $M_r(\mathbf{y}_{2r})$ being PSD implies $M_{r'}(\mathbf{y}_{2r})$ being PSD for all $r' \leq r$. We can solve (60) using SDP solvers available in the industry.

The constraint in (60) is a finite subset of the constraint in (59). This means that $V_r \leq V$, i.e. V_r is a lower bound for the global minimum of the polynomial. Also, V_r is monotonically increasing in r since there are more constraints as r increases, and we can show that $V_r \nearrow V$ as $r \to \infty$ (Lasserre, 2010, Theorem 4.1).

The convergence is finite under suitable conditions (Lasserre, 2015, Theorem 6.5). That is, $V_r = V$ for some finite r. We now introduce a method for checking it, which is called the *certificate* of optimality. The method is closely related to the following question: "Given a finite sequence $\mathbf{y}_{2r} = \{y_{\alpha}\}_{\alpha \in \mathbb{N}_{2r}^m}$ such that the moment matrix $M_r(\mathbf{y}_{2r})$ is PSD, can we find new numbers $\{y_{\alpha}\}_{\alpha : 2r < |\alpha| \le 2r+2}$ such that $M_{r+1}(\mathbf{y}_{2r+2})$ is PSD?"

If it is possible, then $M_{r+1}(\mathbf{y}_{2r+2})$ is called a *positive extension* of $M_r(\mathbf{y}_{2r})$. Moreover, if in addition rank $(M_r(\mathbf{y}_{2r})) = \text{rank}(M_{r+1}(\mathbf{y}_{2r+2}))$ holds, then $M_{r+1}(\mathbf{y}_{2r+2})$ is called a *flat extension* of $M_r(\mathbf{y}_{2r})$.

A measure is called *s-atomic* if it is a discrete measure with *s* support points. The following theorem holds.

Theorem 6 (Lasserre, 2010, Theorem 3.11). Let $\mathbf{y}_{2r} = \{y_{\alpha}\}_{\alpha \in \mathbb{N}_{2r}^m}$. Let $\overline{r} = \max_{1 \leq j' \leq J+1} r_{j'}$. Then the sequence \mathbf{y}_{2r} admits a rank $(M_r(\mathbf{y}_{2r}))$ -atomic representing measure whose support is contained in \mathbb{K} if and only if the following conditions hold:

- $M_r(\mathbf{y}_{2r})$ and $M_{r-\bar{r}}(g_j\mathbf{y}_{2r})$, $j=1,\ldots,J+1$, are PSD,
- $rank(M_r(\mathbf{y}_{2r})) = rank(M_{r-\overline{r}}(\mathbf{y}_{2r})).$

With this theorem, we have the following algorithm for solving constrained polynomial optimization problem.

1. Set
$$r = \lfloor (d+1)/2 \rfloor$$
.

- 2. Solve (60) and compute V_r and \mathbf{y}_{2r} .
- 3. Check if $\operatorname{rank}(M_r(\mathbf{y}_{2r})) = \operatorname{rank}(M_{r-\bar{r}}(\mathbf{y}_{2r}))$.
- 4. If [3.] is true, then V_r is the exact minimum of the polynomial where the number of minimizers equals to rank($M_r(\mathbf{y}_{2r})$). If [3.] is false, increase r by 1 and go to [2.].

When implementing this algorithm, we specify an upper bound r_0 on r and stop iteration when r reaches r_0 . In that case, V_{r_0} is a lower bound for V.

C.4 Unconstrained polynomial optimization

If $\mathbb{K} = \mathbb{R}^m$, then Putinar's Positivstellensatz does not apply, but we can still use the necessary conditions to derive a SDP. Consider the following program:

$$V_r^* = \min_{\mathbf{y}_{2r}} \sum_{|\alpha| \le 2r} c_{\alpha} y_{\alpha}$$
 subject to $y_0 = 1$,
$$M_r(\mathbf{y}_{2r}) \text{ is PSD.}$$
 (61)

As discussed previously, the constraint in (61) is a necessary condition for \mathbf{y}_{2r} having a representing probability measure. This means that V_r^* is a lower bound for the minimum of the polynomial $f = \sum_{|\alpha| \le 2r} c_{\alpha} y_{\alpha}$. Also, the following theorem states certificate of optimality for unconstrained polynomial optimization problem.

Theorem 7 (Lasserre, 2010, Theorem 3.7). Let $\mathbf{y}_{2r} = \{y_{\alpha}\}_{{\alpha} \in \mathbb{N}_{2r}^m}$. Then the sequence \mathbf{y}_{2r} admits a $rank(M_r(\mathbf{y}_{2r}))$ -atomic representing measure on \mathbb{R}^m if and only if the following conditions hold:

- $M_r(\mathbf{y}_{2r})$ is PSD,
- $M_r(\mathbf{y}_{2r})$ admits a flat extension $M_{r+1}(\mathbf{y}_{2r+2})$.

Now we have the following algorithm for solving unconstrained polynomial optimization problem.

- 1. If *d* is odd, then the minimum is negative infinity. If *d* is even, set r = d/2.
- 2. Solve (61) and compute V_r^* and \mathbf{y}_{2r} .
- 3. If r = 2 and $rank(M_r(\mathbf{y}_{2r})) \le 6$ or if $r \ge 3$ and $rank(M_r(\mathbf{y}_{2r})) \le 3r 3$, then V_r^* is the exact minimum of f where the number of minimizers equals to $rank(M_r(\mathbf{y}_{2r}))$.

- 4. If $\operatorname{rank}(M_r(\mathbf{y}_{2r})) = \operatorname{rank}(M_{r-1}(\mathbf{y}_{2r-2}))$, then V_r^* is the exact minimum of f where the number of minimizers equals to $\operatorname{rank}(M_r(\mathbf{y}_{2r}))$.
- 5. Otherwise, V_r^* is a lower bound for the minimum of f.

Step [3.] is an additional certificate of optimality based on Lasserre (2015, Theorem 2.36), which is easier to check than the flat extension condition in Step [4.].

Note that the algorithm for the unconstrained case solves only one SDP which do not guarantee the exact solution. Nie, Demmel, and Sturmfels (2006) proposed a refinement of the algorithm where we solves a sequence of the SDPs that has finite convergence to the exact solution. The idea is that the first order derivatives of a polynomial are also polynomials and hence the first order condition

$$\frac{\partial f}{v_k}=0, \quad k=1,\ldots,m,$$

is a polynomial constraint. In addition, for any polynomial g(v), the first order condition generalizes to

$$g(v)\frac{\partial f}{v_k} = 0, \quad k = 1, \dots, m, \tag{62}$$

which is also a polynomial constraint. Nie, Demmel, and Sturmfels (2006) obtain a sequence of the SDPs, indexed by $r \ge \lfloor (d+1)/2 \rfloor$, by imposing (62) as an additional constraint for (61) for all monomials g(v) of degree at most $r - \lfloor (d+1)/2 \rfloor$. They show that the SDP sequence has finite convergence to the exact solution under suitable conditions. My R package optpoly implements this algorithm for unconstrained polynomial optimization.

C.5 Extraction of the minimizers

If the SDP satisfies certificate of optimality, we can extract minimizers of the polynomial from the optimal moment sequence \mathbf{y}_{2r} . My R package optpoly implements the algorithm for extraction of the solutions. The Gloptipoly package for Matlab also has an implementation of the algorithm. For the details about the algorithm, refer to Lasserre (2010, 2015).

The solution extraction algorithm requires knowledge of $\operatorname{rank}(M_r(\mathbf{y}_{2r}))$, which equals to the number of minimizers. The rank of this matrix can be checked by numerically counting zero eigenvalues, but a prior knowledge on the number of minimizers can also be useful. For example, in dynamic random coefficient models, the polynomial coefficients are drawn from a continuous distribution, in which case the polynomial has a unique minimizer with probability one. In this case we can assume $\operatorname{rank}(M_r(\mathbf{y}_{2r})) = 1$ and execute the algorithm.

When $\operatorname{rank}(M_r(\mathbf{y}_{2r})) = 1$, i.e. when the polynomial has a unique minimizer, the extraction algorithm becomes very simple. It extracts the minimizer $v^* = (v_1^*, \dots, v_m^*) = \operatorname{argmin}_v f(v)$ by the following rule:

$$v_k^* = y_{\mathbf{e}_k}$$

where \mathbf{e}_k is the vector with one at the k-th entry and zero elsewhere. The idea is the following. If $\operatorname{rank}(M_r(\mathbf{y}_{2r})) = 1$, then \mathbf{y}_{2r} has a 1-atomic representing probability measure P^* , which is a point-mass distribution concentrated at the minimizer of f. This means that the moments with respect to P^* are deterministic functions of the minimizer, and in particular

$$y_{\mathbf{e}_k} = \int v^{\mathbf{e}_k} dP^* = \int v_k dP^* = v_k^*,$$

that is, the first-order moments of P^* are coordinates of the minimizer. So the vector of the first-order moments from \mathbf{y}_{2r} is the unique minimizer of f.

D Computation of the critical value

This subsection describes computation of the critical value used for the inference procedure described in Section 6.

To compute the critical value, draw bootstrap samples $(W_1^{(b)}, \ldots, W_N^{(b)})$ of (W_1, \ldots, W_N) for $b = 1, \ldots, B$, and compute

$$\hat{L}^{(b)}(\lambda) = \frac{1}{N} \sum_{i=1}^{N} G(\lambda, W_i^{(b)})$$

and

$$\hat{S}^{(b)}(\lambda) = \sqrt{\frac{1}{N} \sum_{i=1}^{N} \left(G(\lambda, W_i^{(b)}) - \hat{L}^{(b)}(\lambda) \right)^2}$$

for each bootstrap sample. Then define

$$c_{\xi}^{(1)} = \ (1-\xi) \text{-quantile of} \ \left\{ \max_{\lambda \in \Lambda_F} \frac{\sqrt{N}(\hat{L}(\lambda) - \hat{L}^{(b)}(\lambda))}{\hat{S}^{(b)}(\lambda)} \right\}_{b=1}^B.$$

Next, compute for each $\lambda \in \Lambda_F$

$$u_{\lambda} = \hat{L}(\lambda) + \hat{S}(\lambda) \times \frac{c_{\xi}^{(1)}}{\sqrt{N}},$$

Then the critical value $c^*(\alpha, \xi)$ is given by

$$c^*(\alpha,\xi) = (1-\alpha+\xi) \text{-quantile of } \left\{ \max_{\lambda \in \Lambda_F} \frac{\sqrt{N}(\hat{S}^{(b)}(\lambda) - \hat{L}(\lambda) + u_\lambda)}{\hat{S}^{(b)}(\lambda)} \right\}_{b=1}^B.$$

E Construction of the dataset

Raw data were obtained from Panel Data of Income Dynamics (PSID). I use PSID's Main Study data from 1999 to 2015, which was sampled every two years. I use Family Files for 1999 to 2015 and Wealth files for 1999 to 2007. Wealth data after 2007 were integrated with Family Files. These files contain information on earnings, consumption, and asset holdings of U.S. households. Year of birth and education level of the head of household are found in the Cross-year Individual file, which can be merged with Family Files using the household ID.To avoid oversampling low-income households, I remove households from Survey of Economic Opportunity (SEO). I also only keep married households with male household heads whose age was between 20 and 65. Price index data were taken from the Consumer Price Index (CPI), which was downloaded from the Federal Reserve Bank of St. Louis. The price index for all urban consumers was used. Consumption is defined as the sum of non-durable and service expenditures and consumption of food stamps divided by the price index. Earnings is defined as the sum of earnings of the married couple divided by the price index. I use the Constructed wealth variable including equity entry of the PSID dataset directly, defining the asset as this entry divided by the price index. It is the sum of values of seven asset types, net of their debt values, plus the value of home equity.

During estimation and calibration of Section 7, I use their natural logs net of demographic dummies. I compute the residuals of log-consumption, log-earnings, and log-assets by regressing them on dummies for education, year of birth, wife's education, wife's year of birth, state, family size, number of kids under age 18, race, and an indicator of child support for children not living with the household head. I remove individuals with missing information for these dummies or that for consumption, earnings, or assets. This gives a balanced panel of N=684 individuals with 9 waves. Since the earnings process involves earnings observations of two waves, T=8 waves remain.

F Sensitivity and robustness of reduced-form estimates

This section performs sensitivity and robustness checks of the reduced-form estimates presented in Section 7.1. The results are presented in three subsections. The first subsection presents fixed effect and Bayesian random effect estimates for the reduced-form model. The second subsection checks sensitivity of the estimates against sample variation. The third subsection checks robustness of the estimates against small within variation.

F.1 Fixed effect and Bayesian random effect estimates

This subsection presents fixed effect (FE) and Bayesian random effect (Bayes RE) estimates of the reduced-form model in (31) and compare them to the bounds of random coefficients. The FE estimates are computed using the OLS estimates from individual times series. The Bayes RE estimates are computed using a hierarchical Bayesian model, whose specification is described as follows. Let μ_0 , μ_Y , μ_A be 5 × 1 random vectors and Σ be a 5 × 5 random matrix. I assume that

$$\mu_0, \mu_Y, \mu_A \sim N(0, 1000 \times I_5), \quad \Sigma \sim \text{invWishart}(0.001 \times I_5).$$

Then, given these hyperparameters and the initial values (Y_{i1}, A_{i1}) , I specify the prior distribution of the coefficients to be

$$\begin{pmatrix} \gamma_{i0} \\ \gamma_{iY} \\ \gamma_{iA} \\ \beta_{i0} \\ \beta_{iY} \end{pmatrix} \middle| \mu_0, \mu_Y, \mu_A, \Sigma, Y_{i1}, A_{i1} \sim N \left(\mu_0 + \mu_Y Y_{i1} + \mu_A A_{i1}, \Phi \right)$$

In addition, let $\sigma_{it}^{\varepsilon}$ and σ_{it}^{ν} be real random variables for $i=1,\ldots,N$ and $t=1,\ldots,T$. Assume that

$$\sigma_{it}^{\varepsilon^2}$$
, $\sigma_{it}^{\nu^2} \sim \text{invGamma}(7.5, 1)$.

Then the data likelihood follows the reduced-form model (31) with ε_{it} and ν_{it} being Gaussian with standard deviations $\sigma_{it}^{\varepsilon}$ and σ_{it}^{ν} .

The estimation results are in Table 6, where the bound estimates from the random coefficient model (RC) are also provided for comparison. We can see that, in general, the mean parameter estimates are moderately different each other. In addition, for earnings heterogene-

Model	Parameter	FE	Bayes RE	RC
Consumption	$\mathbb{E}(\gamma_{iY})$	0.279	0.152	[0.191, 0.322]
	$\mathbb{E}(\gamma_{iA})$	0.096	0.073	[0.153, 0.212]
	$Var(\gamma_{iY})$	0.844	0.022	[0.790, 1.572]
	$\operatorname{Var}(\gamma_{iA})$	0.141	0.003	[0.155, 0.308]
	$Corr(\gamma_{iY}, \gamma_{iA})$	-0.180	-0.169	[-0.267, -0.008]
Earnings	$\mathbb{E}(\beta_{iY})$	0.250	0.571	[0.287, 0.425]
	$Var(\beta_{iY})$	0.263	0.049	[0.349, 0.838]
Consumption and	$Corr(\gamma_{iY}, \beta_{iY})$	0.067	0.244	[0.042, 0.846]
Earnings	$Corr(\gamma_{iA}, \beta_{iY})$	-0.020	0.521	[-0.233, 0.080]

Table 6: Estimates of the parameters of interest from the fixed effect (FE) and Bayesian random effect (Bayes RE) models. Bounds estimates from the random coefficient (RC) models in Table 1 are also provided for comparison.

ity ($\mathbb{E}(\beta_{iY})$) and the earnings elasticity of consumption ($\mathbb{E}(\gamma_{iY})$), FE and Bayes RE estimates are close to the boundary of the estimated identified sets of RC.

For the variance estimates, the Bayes RE estimates are significantly less than the lower bound for RC. The FE estimates are also close to, if not strictly less than, the lower bound for RC. This suggests that FE and Bayes RE estimates for the variance can be underestimated in the data.

Another observation from Table 6 is that the correlation estimates of Bayes RE is much larger than those of FE and RC, which can be due to the small variance estimates of Bayes RE.

F.2 Sensitivity check against sample variation

In this subsection, I check sensitivity of my estimates in Table 1 against sample variation. To do so, I draw bootstrap samples, namely the datasets that have the same size as the PSID dataset which is created by sampling individuals in the PSID dataset with replacement. Then I compute the estimate for each bootstrap sample and summarize the distribution of the estimates.

Table 7 summarizes distribution of 500 bootstrap estimates. The results are presented for mean of earnings persistence $\mathbb{E}(\beta_{iY})$. Other parameters of interest stated in Table 1 showed similar level of sensitivity. We can see that the sample variation across bootstrap samples does not vary the estimate significantly.

Parameter: $\mathbb{E}(\beta_{iY})$	Mean	SD	Min	Max	5%	95%
LB	0.259	0.052	0.032	0.385	0.258	0.341
	0.452					

Table 7: Distribution of lower and upper bounds for $\mathbb{E}(\beta_{iY})$ across 500 bootstrap samples. The bounds are obtained by solving (27) and the corresponding upper bound problem with $1.01 \times \delta^*$.

F.3 Robustness check against small within variation

This subsections checks robustness of the estimates against small within variation, that is, near-multicollinearity of individual time series. Recall that Assumption 2 for identification of the mean parameter requires that there is no multicollinearity for every individual. The exercise in this subsection checks robustness against violation of this assumption.

The exercise is described in what follows. Note that the model can be written in the matrix form

$$\begin{pmatrix} C_{it} \\ Y_{i,t+1} \end{pmatrix} = \begin{pmatrix} 1 & Y_{it}^* & A_{it} & 0 & 0 \\ 0 & 0 & 0 & 1 & Y_{it} \end{pmatrix} \begin{pmatrix} \gamma_{i0} \\ \gamma_{iY} \\ \gamma_{iA} \\ \beta_{i0} \\ \beta_{iY} \end{pmatrix} + \begin{pmatrix} \nu_{it} \\ \varepsilon_{it} \end{pmatrix} \equiv \mathbf{R}_{it} \times \mathbf{V}_i + \begin{pmatrix} \nu_{it} \\ \varepsilon_{it} \end{pmatrix}.$$

For each individual, I compute time series average of the design matrix $(1/T)\sum_{t=1}^{T}\mathbf{R}_{it}'\mathbf{R}_{it}$ and compute its minimum eigenvalue. Then I drop 10% of individuals from the PSID dataset with smallest minimum eigenvalues and compute the reduced-form estimates with the remaining individuals.

Table 8 summarizes the result. The estimates under trimming is not very different to estimates under the full PSID dataset in Table 1, which suggests that the estimates are robust against near-multicollinearity of individuals.

G Numerical solution method for dynamic lifecycle model

The solution method follows that of Kaplan and Violante (2014). It takes as an input

- A discrete grid of (A_t, Y_t) , denoted by $(a_j, y_j)_{j=1}^J$,
- A discrete grid of ε_{it} , denoted by $(e_s)_{s=1}^S$,

Model	Parameter	With Trimming	Without Trimming
Consumption	$\mathbb{E}(\gamma_{iY})$	[0.154, 0.270]	[0.191, 0.322]
	$\mathbb{E}(\gamma_{iA})$	[0.128, 0.189]	[0.153, 0.212]
	$Var(\gamma_{iY})$	[0.599, 0.925]	[0.790, 1.572]
	$Var(\gamma_{iA})$	[0.128, 0.235]	[0.155, 0.308]
	$Corr(\gamma_{iY}, \gamma_{iA})$	[-0.212, -0.003]	[-0.267, -0.008]
Earnings	$\mathbb{E}(\beta_{iY})$	[0.293, 0.424]	[0.287, 0.425]
	$Var(\beta_{iY})$	[0.332, 0.683]	[0.349, 0.838]
Consumption and	$Corr(\gamma_{iY}, \beta_{iY})$	[0.004, 0.663]	[0.042, 0.846]
Earnings	$Corr(\gamma_{iA}, \beta_{iY})$	[-0.242, 0.149]	[-0.233, 0.080]

Table 8: Estimates for the parameters of interest, with dataset trimming. The bounds from RC are obtained by solving (27) and the corresponding upper bound problem with $1.01 \times \delta^*$. The estimates without trimming, namely the estimates in Table 1, are also provided for comparison.

and it produces as an output

• A grid of values of $V_t(A_t, Y_t)$ on the discrete grid of (A_t, Y_t) for each $t = t_0, \dots, T$.

Given discrete grid $(e_s)_{s=1}^S$ of ε_{it} , the value function is given by

$$V_t(A_t, Y_t) = \max_{C_t, A_{t+1}} \left[\frac{C_t^{1-\gamma}}{1-\gamma} + \beta \frac{1}{S} \sum_{s=1}^{S} V_{t+1}(A_{t+1}, \alpha + \rho Y_t + e_s) \right].$$

To describe the method, it is convenient to write the value function equation in terms of state variables only. Concretely, rewrite the value function as

$$V_t(A_t, Y_t) = \max_{A_{t+1}} \left[\frac{(A_t + Z(t, Y_t) - q^{-1}A_{t+1})^{1-\gamma}}{1-\gamma} + \beta \frac{1}{S} \sum_{s=1}^{S} V_{t+1}(A_{t+1}, \alpha + \rho Y_t + e_s) \right], \quad (63)$$

where $C_t = A_t + Z(t, Y_t) - q^{-1}A_{t+1}$ is substituted.

Let $B_t(A_t, Y_t)$ be the argmax of (63) and $D_t(A_t, Y_t^*) = \partial V_t(A_t, Y_t) / \partial A_t$ be the derivative of V_t with respect to A_t . For each point (a, y) in the discrete grid of (A_t, Y_t) , record

$$B_T(a,y) = 0,$$

$$V_T(a,y) = \frac{(a + Z(T,y))^{1-\gamma}}{1-\gamma},$$

$$D_T(a,y) = (a + Z(T,y))^{-\gamma}.$$

Then, for each t = T - 1, T - 2, ..., t_0 given the grid of $(B_{t+1}, V_{t+1}, D_{t+1})$, compute the values

of (B_t, V_t, D_t) for each point (a, y) in the discrete grid of (A_t, Y_t) . The first step is to compute $B_t(a, y)$ as the solution b^* to the Euler equation

$$q^{-1}(a+Z(t,y)-q^{-1}b^*)^{-\gamma}=\beta\frac{1}{S}\sum_{s=1}^{S}D_{t+1}(b^*,\alpha+\rho y+e_s)$$

subject to the constraint $-m(t,y) \le b^* \le q^{-1}(a+Z(t,y))$, where the value of $D_{t+1}(\cdot,\cdot)$ is obtained by bilinear interpolation. Concretely, create a grid $\{b_u\}_{u=1}^U$ of values of b where

$$b_u = -m(t,y) \times \frac{U-u}{U} + q^{-1}(a+Z(t,y)) \times \frac{u}{U}.$$

and choose $b^* = b_{u^*}$ where

$$u^* = \underset{u}{\operatorname{argmin}} \left| q^{-1} (a + Z(t, y) - q^{-1} b_u)^{-\gamma} - \beta \frac{1}{S} \sum_{s=1}^{S} D_{t+1}(b_u, \alpha + \rho y + e_s) \right|.$$

In words, set b^* to be the value of b_u that minimizes difference between the LHS and the RHS of the Euler equation.

Then compute $V_t(a, y)$ by

$$V_t(a,y) = \frac{(a+Z(t,Y_t)-q^{-1}B_t(a,y))^{1-\gamma}}{1-\gamma} + \beta \frac{1}{S} \sum_{s=1}^{S} V_{t+1}(B_t(a,y), \alpha + \rho y + e_s)$$

where the values of $B_t(\cdot, \cdot)$ and $V_{t+1}(\cdot, \cdot)$ are obtained by bilinear interpolations. Lastly, compute $D_t(a, y)$ from the Envelope condition

$$D_t(a,y) = (a + Z(t,Y_t) - q^{-1}B_t(a,y))^{-\gamma}.$$

This completes computation of (B_t, V_t, D_t) for a given value of t.

Simulating data from the model is performed similarly. Given values of (A_t, Y_t, t) , create a grid $\{b_u\}_{u=1}^U$ of values of b where

$$b_u = -m(t,y) \times \frac{U-u}{U} + q^{-1}(A_t + Z(t,Y_t)) \times \frac{u}{U},$$

and choose $A_{t+1} = b_{u^*}$ where

$$u^* = \underset{u}{\operatorname{argmin}} \left| q^{-1} (A_t + Z(t, Y_t) - q^{-1} b_u)^{-\gamma} - \beta \frac{1}{S} \sum_{s=1}^{S} D_{t+1}(b_u, \alpha + \rho Y_t + e_s) \right|.$$

Then generate Y_{t+1}^* by randomly sampling s^* from $\{1,\ldots,S\}$ and setting

$$Y_{t+1}^* = \alpha + \rho Y_t + e_{s^*}.$$