

Pierre N.V. Tu

Introductory Optimization Dynamics

Optimal Control with Economics and
Management Applications

Second, Revised and Enlarged Edition

Springer-Verlag

Berlin Heidelberg New York

London Paris Tokyo

Hong Kong Barcelona

Budapest

CONTENTS

	<u>Page</u>
Preface	v
Chapter 1	1
INTRODUCTION	
1.1 The Dynamic Optimization Problem	1
1.2 The Control Problem	1
1.3 The State of the Dynamic System	2
1.4 The Control Variables	3
1.5 Reachability, Controllability and Observability	3
1.6 The Objective Functional	4
1.7 Some Examples	5
1.8 The Calculus of Variations and Optimal Control Problems	6
Chapter 2	8
THE CALCULUS OF VARIATIONS	
2.1 Functionals and their Variations	9
2.2 A Necessary Condition: The Euler Equation . .	11
2.3 Generalizations of Euler's Equation	16
2.3.1 Case of Several Variables	16
2.3.2 Case where f involves derivatives of n th order	17
2.4 Particular Cases of the Euler Equation	19
2.4.1 Absence of x	19
2.4.2 Absence of t	21
2.4.3 Absence of \dot{x}	22
2.4.4 $f(x, \dot{x}, t)$ is linear in \dot{x}	24
2.5 Variational Problems with Constraints	26
2.5.1 Point and Differential Equation Constraints	26
2.5.2 Isoperimetric Constraint	28
2.6 Some Economic Applications	32
2.6.1 Dynamic Pure Competition	32
2.6.2 Dynamic Utility and Capital Accumulation .	33
2.6.3 Capital Theory	34
2.6.4 Time Optimal Problem in Economic Planning .	36
2.6.5 Optimal Education and Balanced Growth . .	37
2.6.6 Micro Foundations of Macro Models	40
2.6.7 Constrained Optimal Consumption Plan . . .	41
2.6.8 Optimal Waste Disposal	42
2.6.9 The Perimetric Problem of Non-Renewable Resources	44
2.7 Summary and Conclusion	45

	<u>Page</u>
Chapter 3	48
3.1	48
3.2	50
3.3	64
3.4	72
3.5	75
3.5.1	75
3.5.2	77
3.5.3	81
3.5.4	85
3.6	88
Chapter 4	90
4.1	90
4.2	91
4.3	92
4.4	93
4.5	95
4.6	98
4.7	102
4.8	105
Appendix to Chapter 4	109
Chapter 5	110
5.1	110
5.2	110
5.3	113
5.4	122
5.4.1	123
5.4.2	124
5.4.3	130
5.5	135
5.6	140
5.6.1	140
5.6.2	141
5.6.3	144
5.6.4	146
5.6.5	148
5.7	151

		<u>Page</u>
Chapter 6	CONSTRAINED OPTIMAL CONTROL PROBLEMS	153
6.1	Introduction	153
6.2	Optimal Control with Equality Constraints	153
6.3	Optimal Control with Inequality Constraints	158
6.3.1	Bounded Control Variables	158
	Application: Permanent Capital in the Resource Industries	169
6.3.2	Bounded State Variables	171
	Application: Optimal Investment in Physical and Human Capital	176
6.4	Dynamic Programming, Hamilton-Jacobi Equation and the Euler Equation	183
6.5	Summary and Conclusion	188
	Appendix to Chapter 6	190
Chapter 7	LINEAR OPTIMAL CONTROL	193
7.1	Introduction	193
7.2	Bang Bang Control and Time Minimum Problem	195
	Economic Application: Optimal Monetary Policy	202
7.3	Singular Control	205
7.4	Singular Control and the Calculus of Variations	213
7.5	Singularity and Controllability	214
7.6	Some Economic Applications	216
7.6.1	Optimal Economic Growth	216
7.6.2	Resource Economics	219
	Reproducible Resources	220
	Non-Renewable Resources	224
7.6.3	Optimal Domestic and Foreign Investment	226
7.7	Summary and Conclusion	233
Chapter 8	STABILIZATION CONTROL MODELS	234
8.1	Introduction	234
8.2	Linear Regulator Problems	235
8.3	Linear Tracking Problems	240
8.4	Controllability	245
8.5	Observability	247
8.6	Some Economic Applications	248
8.6.1	The Multiplier-Accelerator Model	248
8.6.2	Production and Inventory Stabilization Model	251
8.6.3	Economic Stabilization: The Austrian Case	253
8.7	Conclusion	255

		<u>Page</u>
Chapter 9	DISCRETE CONTROL SYSTEMS	256
9.1	Introduction	256
9.2	Discrete Calculus of Variations.	256
	Example 9.1 Discrete Optimal Growth Model	258
9.3	Discrete Maximum Principle	261
	Example 9.2 Optimal Management of Renewable Resources	264
	Example 9.3 Discrete Linear Regulator	266
	Example 9.4 Linear Tracking and Economic Stabilization	268
	Example 9.5 Optimal Wage Price Control.	273
Chapter 10	SENSITIVITY ANALYSIS	277
10.1	Introduction	277
10.2	Sensitivity Theory	278
10.3	Cross Sensitivity.	281
10.4	Objective Functional Sensitivity	282
10.5	Stability and Sensitivity.	283
10.6	Some Economic Applications	285
	10.6.1 Tax and Taste Sensitivity and Cross Sensitivity	285
	10.6.2 Optimal Growth Model: Sensitivity and Comparative Dynamics	287
10.7	Conclusion	291
Chapter 11	DIFFERENTIAL GAMES	293
11.1	Introduction	293
11.2	Game Theory.	294
	11.2.1 Two-Person Zero-Sum Games.	295
	11.2.2 Non-Zero Sum Games	304
	11.2.3 Economic Applications.	308
11.3	Differential Games	315
	11.3.1 The Nash Equilibrium Solution.	319
	11.3.2 The Stackelberg Equilibrium Solution	321
	11.3.3 Linear Quadratic Differential Games.	324
	11.3.4 Dynamic Programming and Differential Games	329
	11.3.5 Some Tractable Differential Game Problems.	330
	11.3.6 Some Economic Applications	331
	1. Dynamic Duopoly.	331
	2. Collective Bargaining.	333
	3. Arms Race Differential Games	336
	4. Economic Growth and Distribution: A Class Struggle Game.	339
	5. Economic Stabilization Game.	342
11.4	Conclusion	344
Chapter 12	STABILITY OF OPTIMAL CONTROL	345
12.1	Introduction	345
12.2	Asymptotic Stability of Hamiltonian Systems.	347
12.3	Asymptotic Stability of Hamiltonian Economic Systems.	353

	<u>Page</u>	
12.3.1	Stability of Optimal Economic Growth Models	354
12.3.2	Stability of Linear Regulator Models	357
12.3.3	Summary and Some New Results	359
12.4	Stability, Correspondence Principle and Comparative Statics.	361
12.4.1	Comparative Statics and Optimal Growth Models	363
12.4.2	Comparative Statics and Capital Theory	364
12.5	Structural Stability of Optimal Control.	365
12.5.1	Structural Stability Concepts.	366
12.5.2	Structural Stability of Hamiltonian Economic Systems.	367
12.5.3	Gyroscopic Forces in Hamiltonian Economic Systems.	369
12.6	Conclusion	372
Chapter 13	SOME ECONOMIC AND MANAGEMENT APPLICATIONS	373
13.1	Introduction	373
13.2	Some Economic Applications	374
13.2.1	Optimal Economic Growth.	374
13.2.1.1	The One-Sector Optimal Growth Model.	375
13.2.1.2	Technical Progress in the Aggregate Model.	381
13.2.1.3	Two-Sector Models.	381
13.2.1.4	The Multisectoral Optimal Growth Models.	388
13.2.1.5	Numerical Methods for Optimal Growth Models	390
13.2.2	Economic Stabilization Models.	392
13.2.3	Dynamic Theory of the Firms.	392
13.2.4	International Trade.	393
13.2.5	Regional Economics	396
13.2.6	Optimal Urban Economics.	399
13.2.7	Education, Labour Training and Human Capital	402
13.2.8	Natural Resources.	403
13.2.9	Optimal Control of Pollution	403
13.2.10	Optimal Population Control.	405
13.2.11	Optimal Control of the Armament Build-up.	405
13.3	Some Management Science Applications: A Dynamic Theory of the Managerial Firm.	411
13.3.1	Optimal Financing Model.	411
13.3.2	Optimal Production and Inventory Models.	414
13.3.3	Marketing Models	414
13.3.4	Maintenance Models	418
13.4	Conclusion	420
MATHEMATICAL APPENDIX: REVIEW OF DIFFERENTIAL AND DIFFERENCE EQUATIONS		
A.1	Introduction	421
A.2	Differential Equations	421
A.2.1	First Order Linear Differential Equation Systems.	423
A.2.2	Fundamental Matrix.	425
A.2.3	The n th Order Linear Differential Equation	427
A.2.4	Non-Homogeneous First Order Differential Equation Systems	427

	<u>Page</u>
A.3	Difference Equations 431
A.4	Stability of Differential and Difference Equations 435
A.5	Phase Diagrams and Non-Linear Differential Equations . . . 437
A.6	Isoclines. 441
A.7	Non-Linear Differential Equations. 444
A.8	Phase Diagrams of Difference Equations 447
A.9	Liapunov's Second (or Direct) Method 449
REFERENCES 453	
INDEX 472	