
ESAIM: COCV 27 (2021) 5 ESAIM: Control, Optimisation and Calculus of Variations
https://doi.org/10.1051/cocv/2021003 www.esaim-cocv.org

CONTROLLED MARKOV CHAINS WITH NON-EXPONENTIAL

DISCOUNTING AND DISTRIBUTION-DEPENDENT COSTS∗

Hongwei Mei1,** and George Yin2

Abstract. This paper deals with a controlled Markov chain in continuous time with a non-exponential
discounting and distribution-dependent cost functional. A definition of closed-loop equilibrium is given
and its existence and uniqueness are established. Due to the time-inconsistency brought by the non-
exponential discounting and distribution dependence, it is proved that the equilibrium is locally optimal
in some appropriate sense. Moreover, it is shown that our problem is equivalent to a mean-field game
for infinite-many symmetric players with a non-exponential discounting cost.

Mathematics Subject Classification. 93E20, 60J27, 90C40.

Received June 8, 2020. Accepted January 2, 2021.

1. Introduction

Owing to a wide range of applications in existing and emerging applications in control engineering, biology,
ecology, communication systems, social networks, and finance and economics, stochastic control has been used
extensively in the last a few decades. It has long been recognized that time consistency is an important issue in
control theory [27]. Recently, time-inconsistent control problems have attracted increasing attention. Compared
to a time-consistent problem, it is impossible to find a global optimal control or strategy for a time-inconsistent
problem. For example, if the cost functional or reward is non-exponential discounting [35] or it is of mean-
variance form, the problem is time-inconsistent. For specific examples of the time-inconsistency brought by
the non-exponential discounting, one may refer to Example 2.1 and Example 2.2 in [35]. One of the ideas
to deal with time inconsistency is to find a strategy (termed an equilibrium), which is only optimal locally.
After the breakthrough using equilibria [4–6, 35], the study in time-inconsistent problems has taken root and
flourished; see the survey [33] and references therein. For time-inconsistent linear-quadratic problems, we refer
to [11, 12]; for time-inconsistent stochastic Volterra integral systems, see [28, 29]. Among the aforementioned
works, the strategies may be divided into two categories, open-loop [5] and closed-loop [35]. In the open-loop
setup, the main effort is devoted to deriving a local maximum principle (or variational principle) by using local
optimality. In contrast, in the closed-loop setup, through the investigation on an N -player game, one can derive
an equilibrium Hamilton-Jacobi (HJ for short) equation to determine an equilibrium strategy which verifies a

∗The research of the second author was supported in part by the Air Force Office of Scientific Research under grant FA9550-
18-1-0268.

Keywords and phrases: time inconsistency, distribution dependence, controlled Markov chain.

1 Department of Statistics, Rice University, Houston, TX 77005, USA.
2 Department of Mathematics, University of Connecticut, Storrs, CT 06269, USA.

** Corresponding author: hongwei.mei@rice.edu

Article published by EDP Sciences c© EDP Sciences, SMAI 2021

https://doi.org/10.1051/cocv/2021003
https://www.esaim-cocv.org
mailto:hongwei.mei@rice.edu
http://www.edpsciences.org

2 H. MEI AND G. YIN

local optimality [35]. For similar closed-loop problems, time-inconsistent control problems with recursive cost
functions were considered in [32] and time-inconsistent control problems with switching states were treated in
[21, 31].

In this paper, we consider a controlled Markov chain in continuous-time, whose cost functional depends
on a non-exponential discounting factor and the distribution of the Markov chain. Being time-inconsistent,
to get a closed-loop equilibrium that verifies the appropriate local optimality, one could adopt the idea of
deriving an equilibrium HJ equation using an N -player game in [35]. Nevertheless, due to the novel feature of
distribution dependence in our problem, such a method is not applicable because each player cannot find his or
her optimal strategy even in a short time. A modification is to consider the space of probability measures and
a non-exponential discounting control problem corresponding to the distribution process (infinite dimensional).
For a similar N -player game, an equilibrium HJ equation on the space of probability measures can be derived
where the existence and uniqueness of the viscosity solutions have to be examined. The equilibrium we get
through such a method is essentially a local optimal strategy extending the results to time-consistent case.
If the problem is exponential discounting, the problem reduces to an optimal control problem in the space
of probability measures. Such results for time-consistent cases have been investigated in [25, 26], where the
authors proved the existence and uniqueness of the viscosity solution to an HJ equation. As observed in [35],
if the cost functional is non-exponential discounting, it is required that the equilibrium HJ equation (on the
space of probability measures) admits a unique classical solution instead of a viscosity solution to identify an
equilibrium that verifies the local optimality. This is an even more difficult problem to deal with. In this paper,
we present a different approach.

A viable alternative for dealing with the distribution dependence is based on the recently developed mean-
field game theory; see [13–20] and also related works [23, 24]. In a mean-field game problem, one considers a
backward HJ equation coupled with a forward transport equation on the space of probability measures. Using
the fixed-point theory, one can derive a mean-field equilibrium, which is essentially a Nash equilibrium point.
Applying similar idea to the control problem with non-exponential discounting and distribution-dependent cost
functional, the first step is to solve a classical HJ equation from the classical optimal control theory yielding an
auxiliary (fixed) process ρ(·) in the cost functional. A feedback control can be determined if the HJ equation is
“regular enough”. Then the second step is to verify that the auxiliary process ρ(·) coincides with the distribution
law of the system using the feedback control. If the two-step verification is fulfilled, the feedback control is called
a mean-field equilibrium, which is essentially a Nash equilibrium verifying certain appropriate local optimality
condition. However, it needs to be mentioned that the equilibrium is not an optimal strategy in general even
for the exponential-discounting cases.

In this paper, to consider continuous-time and finite-state controlled Markov chains with time-inconsistent
and distribution-dependent cost functionals, we present a new definition of equilibrium with distribution depen-
dence, which verifies a local optimality in an appropriate sense (combining the non-exponential discounting and
distribution dependence together). Then we prove the existence and uniqueness of the equilibrium under some
appropriate conditions. Moreover, we show that the equilibrium is equivalent to that for a mean-field game of
infinite-many equivalent players with non-exponential discounting costs. Because of the non-exponential dis-
counting feature, one has to modify the Nash optimality appropriately. Previous works on dealing with the
two time inconsistencies together include [22, 30, 36]. To the best of our knowledge, most of the papers are
concerned with a special class of linear stochastic differential equations with quadratic-type costs. There are
few papers concerned with the theory on continuous-time controlled Markov chains with non-exponential and
distribution-dependent costs. This paper aims to fill in this gap.

In view of the developments, one would question why we should consider controlled Markov chains. The
answers to the question stem from the following aspects. To begin, controlled Markov chains are the foundation
of controlled Markovian systems. Such a class is one of the simplest in terms of the formulation. Nevertheless,
they have a broad range of applicability. Numerous systems can be formulated as controlled Markov chains
and/or Markov decision processes. Not only is considering such systems necessary but has broader impacts.
In addition, under suitable scaling, controlled Markov chains approximate that of controlled diffusions. In
fact, in the literature, controlled Markov chains are used to build numerical schemes for stochastic control

CONTROLLED MARKOV CHAINS 3

problems. Moreover, from the discussion in the previous paragraph, to take care of the regularity issues in time-
inconsistent problems is important. As will be seen in this paper, treating controlled Markov chains with simple
structures enables us to deal with the regularity issue effectively without complex conditions. This together with
aforementioned approximation may lead to future consideration of numerical approximation of time-inconsistent
controlled diffusions, which is of practical concerns.

The rest of the paper is arranged as follows. Section 2 introduces some notation together with certain
preliminary results for controlled Markov chains. Section 3 formulates the main problem and proves the existence
and uniqueness of the equilibrium. Section 4 establishes that the problem under consideration is equivalent to
an infinite-player mean-field game with time-inconsistent costs. Finally some concluding remarks are made in
Section 5.

2. Preliminaries

2.1. Notation

Let M = {1, . . . ,m} and T = [0, T]. Denote by M the set of all functions defined on M equipped with the
sup-norm ‖ · ‖M. Set

L1([0, T],M) :=

{
θ : T×M → R

∣∣∣ ∫ T

0

‖θt‖Mdt <∞

}
,

C([0, T],M) :=
{
θ : T×M → R

∣∣ θt(i) is continuous w.r.t. t
}
,

and

D([0, T],M) :=
{
θ : T×M → R

∣∣ θt(i) is right-continuous with left-limit w.r.t. t
}
.

Let P be the collection of all probability measures on M equipped with metric d(·, ·) defined by

d(ρ, γ) :=

m∑
i=1

|ρ(i)− γ(i)|.

Denote by C([0, T],P) the set of all continuous P-valued curves on T. Let U be the space of actions equipped
with the metric w and v0 be a fixed element in U . Let U be the set of maps from M to U equipped with the
following metric

dU (u, u′) = sup
i∈M

w(u(i), u′(i)).

2.2. Controlled Markov chain

We consider a finite-state controlled Markov chain in continuous time with generator Qvt = [qvt (i, j)]M×M
satisfying

dµt
dt

= µtQ
v
t , t ∈ T, v ∈ U, (2.1)

where the the state space is M and the action space is U .

4 H. MEI AND G. YIN

Define the admissible action set for state i as

Ut(i) := {v ∈ U : qvt (i, ·) is a generator},

where qvt (i, ·) is a generator in that qvt (i, j) ≥ 0 if j 6= i and
∑m
j=1 q

v
t (i, j) = 0. Throughout the paper, we assume

that Ut(i) is measurable and nonempty under the topology of U induced by the metric w.
In this paper, we focus on closed-loop Markov strategies. Let the set of all admissible closed-loop Markov

strategies on time-interval [t0, T] be

L1([t0, T],U) :=
{
π
∣∣π : (s, i) ∈ [t0, T]×M → πs(i) ∈ Ut(i) with

∫ T

t0

w(πs(i), v0)ds <∞
}
.

Define a subset D([t0, T],U) ⊂ L1([t0, T],U) by

D([t0, T],U)

:= {π ∈ L1([t0, T],U) : πt(i) is right-continuous with left-limit w.r.t. t for each i ∈M}.

We define a map φt : L1([0, T],U)→ L1([t, T],U) by

(φt[π])s(i) := πs(i), for i ∈M, t ≤ s ≤ T.

Given any π ∈ L1([0, T],U), we write µt0,ρ,πt as the solution of (2.1) at time t with initial data ρ at time
t0 under the strategy π. If the initial data ρ = δx, i.e., the Dirac measure concentrated on the point x, we
write µt0,x,πt = µt0,δx,πt . The initial time t0 will be omitted if t0 = 0. Now we pose the following assumptions to
guarantee the regularity of the dynamic (2.1).

Assumption (A)

(A1) The admissible action set U· is right continuous with left limits. That is,

Ut(i) = lim
ε→0+

Ut+ε(i) and Ut−(i) := lim
ε→0−

Ut+ε(i) exists.

(A2) qv· (i, j) is right continuous with left limits in the sense that for any vn ∈ Ut+εn(i) with limit v ∈ Ut(i) as
εn → 0+,

lim
n→∞

qvnt+εn(i, j) = qvt (i, j).

For any vn ∈ Ut+εn(i) with limit v ∈ Ut−(i) as εn → 0−,

qvt−(i, j) := lim
n→∞

qvnt+εn(i, j) exists.

(A3) There exist constants K1 and κ1 > 0 such that for any t ∈ [0, T] and i, j ∈M ,
|qvt (i, j)− qv

′

t (i, j)| ≤ κ1w(v, v′), for v, v′ ∈ Ut(i);

sup
j∈M

sup
v∈Ut(j)

|qvt (i, j)| ≤ K1.
(2.2)

CONTROLLED MARKOV CHAINS 5

Remark 2.1. It follows from (A1) and (A2), qvt (i, j) is right continuous with left limits w.r.t. t; in view of (A3),
qvt (i, j) is Lipschitz with respect to v. Thus the existence and uniqueness of the solution of (2.1) for any any
π ∈ L1([0, T],U) are guaranteed. Note that the assumptions are much stronger than necessary for the existence
and uniqueness of the solution to (2.1). The reason for the assumptions is to conclude the following corollary
to be used for the control problem.

Corollary 2.2. Under Assumption (A), for any π ∈ D([0, T],M), q
π·(i)
· (i, j) is right continuous with left limits

for any fixed i, j ∈M .

To proceed, we present some regularity results about (2.1) whose proof can be found in ([34], p. 19, Thm. 2.5).

Proposition 2.3. Under Assumption (A), for any π ∈ L1([0, T],U), let Pπ
t,s be the solution of

d

ds
Pπ
t,s = Pπ

t,sQ
πs
s , with Pπ

t,t = I; for s ≥ t. (2.3)

The unique solution of (2.1) is µρ,πt = ρPπ
0,t, i.e., for each j ∈M ,

µρ,πt (j) =

m∑
j=1

pπ0,t(i, j)ρ(i). (2.4)

If π ∈ L1([0, T],U) for any h ∈M, then

lim
ε→0+

1

ε

(m∑
j=1

h(j)µt,i,πt+ε (j)− h(i)
)

=

m∑
j=1

h(j)q
π(i)
t (i, j) holds for a.e. t ∈ T. (2.5)

Moreover, if π ∈ D([0, T],U), (2.5) holds for all t ∈ T.

The following lemma indicates that the solution of dynamic (2.1) is Lipschitz dependent on the strategies as
well.

Lemma 2.4. Under Assumption (A), given any two admissible strategies π, π′ ∈ L1([0, T],U) and ρ, γ ∈ P, we
have

d(µρ,πt , µγ,π
′

t) ≤ d(ρ, γ) + κ1

∫ t

0

dU (πs, π
′
s)ds. (2.6)

Proof. Noting that
∑m
j=1 p

π
t (i, j) = 1, simple calculation yields

d(µρ,πt , µγ,πt) = d(ρPπ
t , γPπ

t)

≤
M∑
i=1

M∑
j=1

|ρ(i)− γ(i)|pπt (i, j)

≤ d(ρ, γ).

(2.7)

6 H. MEI AND G. YIN

By (2.2), for any ε > 0, there exists a δε > 0 small enough (independent of t) such that when 0 ≤ t ≤ δε,

d(µρ,πt , µρ,π
′

t) = d(ρPπ
t , ρP

π′

t)

≤
M∑
j=1

∣∣∣ M∑
i=1

ρ(i)[pπt (i, j)− pπ
′

t (i, j)]
∣∣∣

≤ (1 + ε)κ1dU (πs, π
′
s)ds.

(2.8)

By (2.7),

d(µρ,πt , µγ,π
′

t) ≤ d(µρ,πt , µρ,π
′

t) + d(µρ,π
′

t , µγ,π
′

t)

≤ (1 + ε)κ1

∫ t

0

dU (πs, π
′
s)ds+ d(ρ, γ).

(2.9)

For any t ∈ [δε, T], using (2.8) and (2.9), we have

d(µρ,πt , µγ,π
′

t) ≤ d(µρ,πt−δε , µ
γ,π′

t−δε) + (1 + ε)κ1

∫ t

t−δε
dU (πs, π

′
s)ds

By simple recursions and the arbitrariness of ε > 0, one can easily see that

d(µρ,πt , µγ,π
′

t) ≤ d(ρ, γ) + κ1

∫ t

0

dU (πs, π
′
s)ds.

The proof is complete.

3. Time-inconsistent control problem

In this section, we introduce our time-inconsistent control problems and give the definition of an equilibrium.
Moreover, we prove the existence and uniqueness under some general conditions. This section is divided into
several subsections.

3.1. Definition of an equilibrium

Here, we introduce the definition of an equilibrium for our time-inconsistent problem. We begin with the
non-exponential discounting and distribution-dependent cost functional.

Let the running cost and terminal cost rates be maps defined as{
f : T× T×M × U × P → R by (τ, t, i, v, ρ)→ fτ,t(i, v; ρ),

g : T×M × P → R by (τ, i, ρ)→ gτ (i; ρ).

In this paper, we are concerned with the following distribution-dependent cost functional with non-exponential
discounting factor τ ,

Jτ,t(ρ, π) :=

∫ T

t

m∑
j=1

fτ,s(j, πs(j);µ
t,ρ,π
s)µt,ρ,πs (j)ds+

m∑
j=1

gτ (j;µt,ρ,πT)µt,ρ,πT (j) (3.1)

CONTROLLED MARKOV CHAINS 7

and the corresponding (equilibrium) value functional

Vt(ρ, π) := Jt,t(ρ, π). (3.2)

J and V are called distribution-dependent functionals because the running cost f and the terminal cost g
depend on the distribution term µ. If f and g are distribution independent, the problem reduces to the classical
control problem for Markov chains with a non-exponential discounting only.

As alluded to in the introduction, it is impossible to find a global optimal strategy because of the time-
inconsistency. Thus we look for the equilibrium with distribution dependence, which verifies some local optimality.
Because our cost functional is distribution dependent, the local optimality is similar to that in [32] with a slight
difference (i.e., we have to fix a distribution νT). The definition is given as follows.

Definition 3.1. Given a νT ∈ C([0, T],P), write

Jτ,t(i, φt[π]; νT) :=

∫ T

t

m∑
j=1

fτ,s(j, πs(j); νs)µ
t,i,π
s (j)ds+

m∑
j=1

gτ (j; νT)µt,i,πT (j)

and

Vt(i, φt[π]; νT) = Jt,t(i, φt[π]; νT).

A pair (ρ, π) ∈ P × D([0, T],U) is called an equilibrium with distribution dependence if the following local-
optimality holds,

lim sup
ε→0+

Vt(i, π
ε ⊕ φt+ε[π];µρ,πT)− Vt(i, φt[π];µρ,πT)

ε
≥ 0,

for any (t, i, πε) ∈ T×M ×D([t, t+ ε),U),

(3.3)

where the perturbed strategy πε ⊕ φt+ε[π] ∈ D([t, T],U) is defined as

(
πε ⊕ φt+ε[π]

)
s
(i) :=

{
πs(i), t+ ε ≤ s ≤ T,

πεs(i), t ≤ s < t+ ε.

One can see that our local optimality is not directly related to the cost functional J or V. In the definition,
we define two new cost functionals J and V rather than J and V. In fact, we have the following relationship
between them.

Jτ,t(i, π) = Jτ,t(i, φt[π];µi,πT) and Vt(i, π) = Vt(i, φt[π];µi,πT).

The J and V are used to indicate that the νT should be given a priori for local optimality.
Now let us briefly introduce the idea of the local optimality (3.3). If we substitute the distribution term in the

cost functional by a given νT, the problem becomes a non-exponential discounting but distribution independent
control problem. Thus we can adopt the idea from [35] to get a strategy verifying (3.3) for such pure non-
exponential discounting problem (time-inconsistent too). Since our problem is distribution-dependent, we have
to verify the solution of (2.1) under the strategy achieved in the previous step coincides with the given νT.
Therefore, we proceed with the verification in two steps.

(a) Find the unique solution µρ,πT of the (2.1) using (ρ, π). This is to solve (2.1) using strategy π.
(b) Using νT = µρ,πT as a priori given curve, find the distribution-independent equilibrium strategy, which

verifies the local-optimality (3.3), which is to solve an equilibrium HJ equation.

8 H. MEI AND G. YIN

If such a two-step recursion is fulfilled, one can see that (ρ, π) is an equilibrium with distribution dependence.
With such an observation, it is intuitive to adopt the fixed-point theory to prove the existence and uniqueness
of the equilibrium with distribution dependence.

To proceed, we present the following example to avoid some possible confusions on the cost functional J.

Example 3.2. Suppose that the terminal cost in (3.1) is given by

gτ (i, ρ) = (i−
m∑
j=1

jρ(j))2.

Then
∑m
i=1 gτ (i, µT)µT (i) is the variance of the distribution µT . In this case, if we let

g̃τ (i, ρ) = i2 − (

m∑
j=1

jρ(j))2.

∑m
i=1 g̃τ (i, µT)µT (i) is the variance of the distribution µT as well. Thus g and g̃ give the same terminal functional

in V. While in the process of deriving the fixed-point, the terminal conditions in the Hamilton-Jacobi equation
will be different (i.e., J will be different from the choice of g or g̃ even we have the same J). As a consequence,
the equilibrium might be different as well. Therefore it is natural to question which of the equilibria is the
correct one to use. In fact, in Section 4, we introduce a mean-field game with infinite-many equivalent players
with non-exponential discounting cost. We can clearly identify the correct forms of f and g from the problem
itself. Thus, generally speaking, the forms of f or g depend on the model used.

3.2. Distribution-independent equilibrium with A given νT

In this subsection, we derive the process to find a (classical) equilibrium if νT in the cost functional is given
and fixed. This is Step (b) from previous section. Adopting the idea from [35], one can derive an equilibrium HJ
equation to deal with the time-inconsistency due to the non-exponential discounting. While in our paper, we
will omit the detailed calculation for the N -player game and present the time-inconsistent HJ equation directly.
Further details regarding the derivation of the equilibrium HJ equation can be found in [35]. Instead, we will
prove that the strategy obtained from the equilibrium HJ equation verifies the required local-optimality. We
need the following assumptions. Given u ∈ U , define an operator Qut :M→M by

Qut [h](i) :=

m∑
j=1

q
u(i)
t (i, j)h(j).

Assumption (B)

(B1) gτ (i) is right continuous with left limits with respect to τ for each i ∈M . There exists f̄τ,t : M × P → R
and Ψτ,t : M × U → R which are right-continuous with left-limits with respect to t and τ such that

fτ,t(i, v; ρ) = f̄τ,t(i; ρ) + Ψτ,t(i, v),

and

sup
i∈M

sup
0≤τ,t≤T

sup
v∈Ut(i)

Ψτ,t(i, v) < K1.

CONTROLLED MARKOV CHAINS 9

(B2) There exist constants K2,K3,K4 ≥ 0 such that
0 ≤ f̄τ,t(i, ρ), gτ (i, ρ) ≤ K2,

|f̄τ,t(i, ρ)− f̄τ,t(i, ρ′)|+ |gτ (i, ρ)− gτ (i, ρ′)| ≤ K3d(ρ, ρ′)

|Ψτ,t(i, v)−Ψτ,t(i, v
′)| ≤ K4w(v, v′).

(B3) There exists a map ψt :M→ U such that for any h ∈M such that for all i ∈M ,

Ψt,t(i, ψt[h](i)) +Qψt[h](i)
t [h](i) = min

v∈Ut(i)

[
Ψt,t(i, v) +Qvt [h](i)

]
. (3.4)

Moreover, For any h, h′ ∈M, 
dU (ψt[h], ψt[h

′]) ≤ κ2‖h− h′‖M,
lim
ε→0+

w(ψt+ε[h](i), ψt[h](i)) = 0,

lim
ε→0−

w(ψt+ε[h](i), ψt−[h](i)) = 0,

(3.5)

where ψt− is similarly defined as (3.4) using t− since Ψt,t, Qt and Ut(i) are all right continuous with left
limits in appropriate sense.

Remark 3.3. (1) The definition of ψt induces a map ψ : L1([0, T],M)→ L1([0, T],U) by point-wise defining

(ψ[θ])t(i) = ψt[θt](i).

Moreover, if θ ∈ D([0, T],M), by Assumption (B3), ψ[θ] ∈ D([0, T],U).
(2) In (B1), we assume fτ,t and gτ,t are right-continuous with left-limits with respect to τ . Such an assumption

will be used to solve the equilibrium HJ equation. We will explain why we need such assumption later.

Example 3.4. Here we present an example where Assumption (B) is verified. Let

qvt (i, j) = αt(i, j) + βt(j)v,

and the action set U = [−1, 1]. Suppose that Ψt(i, v) = 1
2v

2, αt(i, j) ≥ 0 if i 6= j and

m∑
j=1

αt(i, j) =

m∑
j=1

βt(j) = 0.

One can easily see that Ut(i) 6= ∅ since 0 ∈ Ut(i). If v, v′ ∈ Ut(i), i.e.,

αt(i, j) + βt(j)v, αt(i, j) + βt(j)v
′ ≥ 0 for i 6= j,

then for any λ ∈ [0, 1]

αt(i, j) + βt(j)[λv + (1− λv′)] ≥ 0 for i 6= j.

This proves that

λv + (1− λ)v′ ∈ Ut(i), for any λ ∈ [0, 1],

10 H. MEI AND G. YIN

i.e., Ut(i) is a convex subset. It can also be seen that Ut(i) is closed. Thus Ut(i) is a closed subinterval of [−1, 1],
and as a result,

ψt(i) = argmin
v∈Ut(i)

[v2

2
+ v

m∑
j=1

h(j)βt(j)
]

is well-defined uniquely by the strong convexity. Moreover, if βt(i) is continuous with respect to t, (3.5) holds
directly.

Now we are ready to introduce the equilibrium HJ equation for our problem. Given νT ∈ C([0, T],P), consider
the following equilibrium HJ equation,{

∂tΘτ,t(i) + fτ,t(i, πt(i); νt) +Qπt
t [Θτ,t](i) = 0

πt(i) = ψt[Θt,t](i), Θτ,T (i) = gτ (i; νT)
for any i ∈M. (3.6)

To investigate the solution of (3.6), let us define Aπ
t0,t1 :M→M by

(Aπ
t0,t1h)(i) =

m∑
j=1

h(j)pπt0,t1(i, j)

where pπt0,t1(j) is defined in (2.3). Then it is not difficult to see that (3.6) is equivalent to Θτ,t =

∫ T

t

Aπ
t,sfτ,s(·, πs(·); νs)ds+ Aπ

t,T gτ (·; νT)

πt(i) = ψt[Θt,t](i), Θτ,T (i) = gτ (i).

(3.7)

In view of the first equality of the HJ equation, formally we would expect that the solution Θ ∈M [0, T]2,
where

M ([0, T]2 := {Θ : (τ, t, i) ∈ T2 ×M → Θτ,t(i) ∈ R
∣∣ Θτ,· ∈ C([0, T],M) for each τ ∈ T}.

While for such Θ, it is not required Θt,t(i) being continuous in t, or even measurable. Let us look at the following
example.

Example 3.5. Let T1 be a non-measurable subset of [0, T]. Let

Θτ,t = I(τ ∈ T1).

Obviously Θτ,t is continuous with respect t for each fixed τ . While Θt,t = I(t ∈ T1) is not a measurable function.

Therefore, to guarantee the regularity of Θt,t, we have assumed fτ,t to be right-continuous with left-limits
with respect to τ in Assumption (B1). With the observations and the assumptions presented, we can present
the existence and uniqueness of the solution to (3.6) in the following theorem.

Theorem 3.6. Under Assumptions (A), (B), given any νT ∈ C([0, T],P), there exists a solution pair (Θ, π) ∈
M [0, T]2 × D([0, T],U) for (3.6) with Θt,t(i) being right-continuous with left limits for each i ∈ M . As a
consequence,

πt(i) = ψt(i,Θt,t) ∈ D([0, T],U).

CONTROLLED MARKOV CHAINS 11

Proof. The proof is based on the fixed-point theory. Since νT is given a priori, we omit νT in the proof. Moreover,
K is a generic constant whose values may be different in different appearances. Given two θ, θ′ ∈ D([0, T],M),
let (Θ, π), (Θ′, π′) be the solutions of{

∂tΘτ,t(i) + fτ,t(i, πt(i)) +Qπt
t [Θτ,t](i) = 0

π = ψ[θ], Θτ,T (i) = gτ (i)
for any i ∈M,

and {
∂tΘ

′
τ,t(i) + fτ,t(i, π

′
t(i)) +Qπ

′
t
t [Θ′τ,t](i) = 0

π′ = ψ[θ′], Θ′τ,T (i) = gτ (i)
for any i ∈M.

By (3.5), it follows that

∫ T

t

dU (πs(i), π
′
s(i))ds ≤ κ3

∫ T

t

‖θs − θ′s‖Mds

and we have the contraction inequality

‖Θτ,t −Θ′τ,t‖M

≤
∫ T

t

‖Aπ
t,sfτ,s(·, πs(·))−Aπ′

t,sfτ,s(·, π′s(·))‖Mds+ ‖Aπ
t,T gτ −Aπ′

t,T gτ‖M

≤
∫ T

t

‖Aπ
t,sfτ,s(·, πs(·))−Aπ

t,sfτ,s(·, π′s(·))‖Mds+

∫ T

t

‖Aπ
t,sfτ,s(·, π′s(·))−Aπ′

t,sfτ,s(·, π′s(·))‖Mds

+‖Aπ
t,T gτ −Aπ′

t,T gτ‖M

≤ K
∫ T

t

dU (πs, π
′
s)ds ≤ κ3K

∫ T

t

‖θs − θ′s‖Mds.

(3.8)

In the second inequality, we used (2.6) and Assumption (B).
Now we show that if θ ∈ D([0, T],M), Θt,t is also right continuous with left limits. Then we note that

‖Θt+ε,t+ε −Θt,t‖M
≤ ‖Θt+ε,t+ε −Θt,t+ε‖M + ‖Θt,t+ε −Θt,t‖M

≤
∫ T

t+ε

‖Aπ
t+ε,sft+ε,s(·, πs(·))−Aπ

t+ε,sft,s(·, πs(·))‖Mds+ ‖Aπ
t+ε,T gt+ε −Aπ

t+ε,T gt‖M

+‖Θt,t+ε −Θt,t‖M.

Using Assumption (B1) and letting ε→ 0+, since A is a linear operator, it follows that

lim
ε→0+

‖Θt+ε,t+ε −Θt,t‖M = 0.

This proves that Θt,t is right continuous with respect to t. Similarly, Θt,t has a left limit with respect to t.
Now we are in a position to prove the existence and uniqueness of the solution by adopting the fixed point

theory. Given θ(1) ∈ D([0, T],M), let Θ(1) be the solution of (3.6). Let θ
(2)
t (i) = Θ

(1)
t,t (i) for each (t, i). By our

claim, we know that θ(2) ∈ D([0, T],M). Then let Θ(2) be the solution of (3.6) using θ(2). Repeating such

12 H. MEI AND G. YIN

process, one gets a sequence of functions {(θ(n),Θ(n)}. By (3.8), we have

sup
t≤s≤T

sup
0≤τ≤T

‖Θ(n)
τ,s −Θ(n+1)

τ,s ‖M

≤ κ3K(T − t)
∫ T

t

‖θ(n)
s − θ(n+1)

s ‖Mds

≤ κ3K(T − t) sup
t≤s≤T

sup
0≤τ≤T

‖Θ(n−1)
τ,s −Θ(n)

τ,s‖M.

As a result, T − t < δ for small δ > 0, there exists a limit pair (θ,Θ) with Θ ∈M [T − δ, T]2 and

∫ T

T−δ
|θs(i)|ds <∞.

For the time interval [0, T], one can divide [0, T] into [T, T − δ], [T − δ, T − 2δ], Recursively from T to
0, one can see that there exists a unique solution pair (θ,Θ) ∈ D([0, T],M) ×M [0, T]2. Moreover we have
π = ψ[θ] ∈ D([0, T],U).

Moreover, we have the following uniform estimate for Θ, independent of the given νT.

Proposition 3.7. For any νT ∈ C([0, T],P), there exists a uniform constant κ2 (independent of νT) such that

0 ≤ Θτ,t(i) ≤ κ2. (3.9)

Proof. By Assumption (B2) and the representation of Θ in (3.7), (3.9) holds with some uniform constant κ2

independent of the choice of νT.

Now let us show why the strategy from (3.6) verifies the local-optimality (3.3). This illustrates why we deal
with the equilibrium HJ equation (3.6) for our control problem.

Theorem 3.8. Under Assumptions (A), (B), given a (νT,Θ, π), where (Θ, π) solves (3.6) with the given νT, it
follows that

lim inf
ε→0+

Vt(i, π
ε ⊕ φt+ε[π]; νT)− Vt(i, φt[π]; νT)

ε
≥ 0

for any (t, i, πε) ∈ T×M ×D([t, t+ ε),U)

with πεt = u for any ε > 0.

Proof. Note that

Jt,t(i, π
ε ⊕ φt+ε[π]; νT)

=

∫ t+ε

t

m∑
j=1

ft,s(j, π
ε
s(i); νs)µ

t,i,πε

s (j)ds+

m∑
j=1

Jt,t+ε(j, φt+ε[π]; νT)µt,i,π
ε

t+ε (j).

CONTROLLED MARKOV CHAINS 13

Therefore, we have

Jt,t(i, π
ε ⊕ φt+ε[π]; νT)− Jt,t(i, φt[π]; νT)

=

∫ t+ε

t

m∑
j=1

(
ft,s(j, π

ε
s(i); νs)µ

t,i,πε
s (j)− ft,s(j, πs(j); νs)µt,i,πs (j)

)
ds

+

m∑
j=1

Jt,t+ε(j, φt+ε[π]; νT)
(
µt,i,π

ε

t+ε (j)− µt,i,πt+ε (j)
)
.

Since πε and π are right-continuous, it follows that

lim sup
ε→0+

1

ε

[∫ t+ε

t

m∑
j=1

(
ft,s(j, π

ε
s(j); νs)µ

t,i,πε

s (j)− ft,s(j, π(s); νs)µ
t,i,π
s (j)

)
ds
]

= ft,t(i, u(i); νt)− ft,t(i, πt(i); νt).
(3.10)

Note that Θτ,t(i) = Jτ,t(i, φt[π]; νT), we have

m∑
j=1

Jt,t+ε(j, φt+ε[π]; νT)µt,i,π
ε

t+ε (j)− Jt,t+ε(i, φt+ε[π]; νT)

=

m∑
j=1

Θt,t+ε(j)[δiP
πε

t,t+ε](j)−Θt,t(i)−
(

Θt,t+ε(i)−Θt,t(i)
)

=

m∑
j=1

Θt,t(j)[δiP
πε

t,t+ε](j)−Θt,t(i) +

m∑
j=1

(Θt,t(j)−Θt,t(j))
(

[δiP
πε

t,t+ε](j)− δi(j)
)
.

Since πε, π are right-continuous and by Assumption (A),
lim
ε→0+

1

ε

(m∑
j=1

Jt,t+ε(j, φt+ε[π]; νT)µt,i,π
ε

t+ε (j)−Θt,t(i)
)

= Qut [Θt,t](i)

lim
ε→0+

1

ε

(m∑
j=1

Jt,t+ε(j, φt+ε[π]; νT)µt,i,πt+ε (j)−Θt,t(i)
)

= Qπt
t [Θt,t](i).

(3.11)

As a result, by (3.10), (3.11), and the definition of πt(i) = ψt[Θt,t](i),

lim inf
ε→0+

Jt,t(i, π
ε ⊕ φt+ε[π]; νT)− Jt,t(i, φt[π]; νT)

ε

= ft,t(i, u(i); νt)− ft,t(i, πt(i); νt) +Qut [Θt,t](i)−Qπt
t [Θt,t](i)

≥ 0.

The proof is complete.

3.3. Equilibrium with distribution dependence

In this section, we use the following two-step recursion to prove the existence and uniqueness of the equilibrium
with distribution dependence.

Step 1: Given a ν
(1)
T ∈ C([0, T],P) with initial ν

(1)
0 = ρ, let (Θ(1), π(1)) be the solution pair of (3.6).

14 H. MEI AND G. YIN

Step 2: Using the strategy π(1), let ν
(2)
T be the solution of the dynamic equation (2.1) with initial ν

(2)
0 = ρ.

By recursively repeating Step 1 and Step 2, we get a sequence of triples (ν
(n)
T ,Θ(n), π(n)). Now we aim to

prove that such a sequence is convergent in an appropriate sense. We need the following lemma.

Lemma 3.9. Under Assumptions (A), (B), given νT, ν̃T ∈ C([0, T],P), let (Θ, π) and (Θ̃, π̃) be the solutions of
(3.6), respectively. Then there exists a constant κ3 > 0 such that

sup
0≤t≤T

sup
0≤τ≤T

‖Θτ,t − Θ̃τ,t‖M ≤ κ3 sup
0≤t≤T

d(νt, ν̃t). (3.12)

Proof. Note that

‖Θτ,t − Θ̃τ,t‖M

≤
∫ T

t

‖Aπ
t,sfτ,s(·, πs(·); νs)−Aπ̃

t,sfτ,s(·, π̃s(·); ν̃s)‖Mds+ ‖Aπ
t,T gτ (·; νT)−Aπ̃

t,T gτ (·; ν̃T)‖M

≤
∫ T

t

‖Aπ
t,sfτ,s(·, πs(·); νs)−Aπ̃

t,sfτ,s(·, πs(·); ν̃s)‖Mds

+

∫ T

t

‖Aπ̃
t,sfτ,s(·, πs(·); νs)−Aπ̃

t,sfτ,s(·, π̃s(·); ν̃s)‖Mds

+‖Aπ
t,T gτ (·; νT)−Aπ̃

t,T gτ (·; νT)‖M + ‖Aπ̃
t,T gτ (·; νT)−Aπ̃

t,T gτ (·; ν̃T)‖M

≤ K(T + 1) sup
t≤s≤T

d(νs, ν̃s) +K

∫ T

t

‖Θs,s − Θ̃s,s‖Mds.

Using Grownwall’s inequality, one can see that there exists a κ3 > 0

sup
0≤τ≤T

sup
0≤t≤T

‖Θτ,t − Θ̃τ,t‖M ≤ κ3 sup
0≤t≤T

d(νt, ν̃t).

Now we are ready to present the main theorem of this paper.

Theorem 3.10. Under Assumption (A), (B), there exists an equilibrium with distribution dependence (ρ, π∗) ∈
P ×D([0, T],U). If κ1κ2κ3T < 1, the equilibrium is unique.

Proof. By (3.12), we have

sup
0≤s≤T

sup
0≤τ≤T

‖Θ(3)
τ,s −Θ(2)

τ,s‖M ≤ κ3 sup
0≤s≤T

d(ν(3)
s , ν(2)

s).

By (2.6) and Assumption (B), we have

sup
0≤s≤T

d(ν(3)
s , ν(2)

s)ds ≤ κ1

∫ T

0

dU (π(2)
s , π(1)

s)ds

≤ κ1κ2

∫ T

0

‖Θ(2)
t,t −Θ

(1)
t,t ‖Mds

≤ κ1κ2T sup
0≤s≤T

sup
0≤τ≤T

‖Θ(2)
τ,s −Θ(1)

τ,s‖M.

CONTROLLED MARKOV CHAINS 15

Thus we have

sup
0≤s≤T

sup
0≤τ≤T

‖Θ(3)
τ,s −Θ(2)

τ,s‖M ≤ κ1κ2κ3T sup
0≤s≤T

sup
0≤τ≤T

‖Θ(2)
τ,s −Θ(1)

τ,s‖M,

and similarly

sup
0≤s≤T

sup
0≤τ≤T

d(ν(3)
s , ν(2)

s) ≤ κ1κ2κ3T sup
0≤s≤T

sup
0≤τ≤T

d(ν(2)
s , ν(1)

s).

Since qπi,j is uniformly bounded by K1, (2.4) implies that {ν(i)
T } is a class of equicontinuous curves valued in a

compact space P. Using the well-known Schauder’s fixed point theorem, there exists a ν∗T which is fixed point
of the two-step recursion before. Correspondingly, we can find π∗ by Theorem 3.6 and (ρ, π∗) is an equilibrium
with distribution dependence.

If κ1κ2κ3T < 1, we can easily see that Θ
(n)
τ,t is a Cauchy sequence with limit Θ∗τ,t and ν

(n)
T is a Cauchy

sequence in C([0, T],P) with limit νT. At the same time, we can get a pair (ρ, π∗) where

θ∗t (i) := Θ∗t,t(i) and π∗ = ψ[θ∗] ∈ D([0, T],U).

By Theorem 3.8, (ρ, π∗) is the equilibrium with distribution dependence.

We have established the equilibrium for controlled Markov chains with non-exponential discounting and
distribution-dependent costs. If the functions f and g in J given in (3.1) are independent of the distribution,
such problem reduces to the classical time-inconsistent control problem (due to non-exponential discounting
only) for Markov chains. Then by Theorem 3.6, one can find the equilibrium π∗, which is independent of the
choice ρ. Moreover, the assumption κ1κ2κ3T < 1 if naturally true because κ3 = 0. On the other hand, we will
see that if J is exponential discounting but distribution-dependent, our problem coincides with a mean-field
game for infinite-many symmetric players.

4. Mean-field game

In this section, we introduce an infinite-player game of which the mean-field equilibrium is equivalent to that
defined in Definition 3.1.

On a complete probability measure space {Ω,P,F}, consider a controlled Markov chain with a finite state
space M and transition probability

P(Xt+∆t = j|Xt = i; v) =

{
qvt (i, j)∆t+ o(∆t),

1 + qvt (i, i)∆t+ o(∆t)

where v is taken in the action space U . Denote N = {1, . . . , N} and T = [0, T].
Let {Xn

T : n ∈ N} be solution the dynamic equations of N players with the same transition with different

initial data. Let the empirical measure process ρN,−kT be

ρN,−kt (i;ω) =
1

N − 1

∑
n 6=k

I[Xn
t (ω) = i].

Let the set of admissible strategies L1([0, T],U) be similarly defined as before and DN([0, T],U) be the set of
all admissible strategies for N players.

16 H. MEI AND G. YIN

A classical mean-field game problem is to find a Nash equilibrium πN = (π1, . . . , πN) ∈ UN[0, T] such that

Ĵkt (i, φt[π
k]; ρN,−kT) ≤ Ĵkt (i, φt[π

ε]; ρN,−kT) for any πε ∈ L1([0, T],U) (4.1)

and Ĵkt is the cost functional for player k defined as

Ĵkt (i, φt[π
k]; ρN,−kT) = E

[∫ T

t

f̂ks (Xk
s , π

k
s (Xk

s); ρN,−ks)ds+ ĝk(Xk
T ; ρN,−kT)

∣∣Xk
t = i;πN

]
(4.2)

for some appropriate f̂k and ĝk.
Different from (4.2), we suppose that the cost function for each player is in the same form corresponding

with their dynamic equations respectively with an additional non-exponential discounting factor τ in the form
of

Jkτ,t(i, φt[π
k]; ρN,−kT) = E

[∫ T

t

fτ,s(X
k
s , π

k
s (Xk

s); ρN,−ks)ds+ gτ (Xk
T ; ρN,−kT)

∣∣Xk
t = i;πN

]
.

for some appropriate f and g. Here every player is assumed to make decisions according to the same non-
exponential cost functional. Each player is solving a non-exponential discounting (hence time-inconsistent)
control problem and hence it is impossible to find an equilibrium strategy which verifies the optimality (4.1).
Thus for such a game, we aim to find an N -player strategy in the following sense.

Definition 4.1. An N -player strategy πN = (π1, . . . , πN) ∈ DN([0, T],U) is called an equilibrium if

lim inf
ε→0+

Jkt,t(i, π
ε ⊕ φt+ε[πk]; ρN,−kT)− Jkt,t(i, φt[πk]; ρN,−kT)

ε
≥ 0

for any k ∈ N and πε ∈ D([t, t+ ε),U).

(4.3)

The N -player equilibrium can be understood in the following way. Consider a player `, if it is assumed
that the strategies of the other players are known from the equilibrium, the strategy of player ` finds in the
time-inconsistent control problem, coincides with player `’s strategy determined in the equilibrium. The above
equilibrium essentially indicates that with all the strategies of the other players fixed, `-player’s strategy is
locally optimal (due to the non-exponential discounting).

Let N →∞, i.e., the number of the players tends to infinity, and suppose that ρN,−k0 → γ for any k. It can
be seen that all the players are equivalent in such game. Thus we conclude that every player should obey the
same strategy π. By the law of large numbers, ρN,−kT converges to the curve µγ,πT determined by

dµt
dt

= µtQ
πt
t with µ0 = γ.

In this case the equilibrium is fully determined by (γ, π) since every player is equivalent in such mean-field
game. It is not difficult to see that (γ, π) coincides with that in Definition 3.1. In this sense, we can call the
equilibrium defined in Definition 3.1 a mean-field equilibrium too.

Moreover, if the cost functional is independent of the non-exponential factor τ , the problem reduces to
the time-consistent distribution-independent case. Through the Bellman principle, one can see that the local
optimality in (4.3) yields (4.1) in this case. Thus our results generalizes mean-field game problems for controlled
Markov chains with non-exponential discounting costs.

CONTROLLED MARKOV CHAINS 17

5. Concluding remarks

We have developed an approach for treating non-exponential discounting and distribution-dependent control
problems for continuous-time controlled Markov chains. Due to the time-inconsistency, the problems have certain
unique but interesting features. We proved the existence and uniqueness of an appropriately defined equilibrium
and verified the local optimality. Moreover, we found that the equilibrium being essentially equivalent to that
of an infinite-player game problem with non-exponential discounting cost.

For future work, the following questions will be of interest. Can we consider similar problems if the state
space is countable? Can time delay be incorporated in the setup? These deserve further thoughts and careful
investigations.

References
[1] T. Björk, M. Khapko and A. Murgoci, On time-inconsistent stochastic control in continuous time. Finance Stoch. 21 (2017)

331–360.
[2] F. Cherbonnier, Optimal insurance for time-inconsistent agents. Preprint (2016).

[3] M. Dodd, Obesity and time-inconsistent preferences. Obes. Res. Clin. Practice 2 (2008) 83–89.

[4] I. Ekeland and T.A. Pirvu, Investment and consumption without commitment. Math. Finan. Econ. 2 (2008) 57–86.
[5] I. Ekeland and A. Lazrak, The golden rule when preferences are time inconsistent. Math. Finan. Econ. 4 (2010) 29–55.

[6] I. Ekeland, O. Mbodji and T.A. Pirvu, Time-consistent portfolio management. SIAM J. Financ. Math. 3 (2012) 1–32.

[7] T.S. Findley and F.N. Caliendo, Short horizons, time inconsistency and optimal social security. Int. Tax & Public Finance
16 (2009) 487–513.

[8] T.S. Findley and J.A. Feigenbaum, Quasi-hyperbolic discounting and the existence of time-inconsistent retirement. Theor.
Econ. Lett. 3 (2013) 119–123.

[9] S.L. Green, Time inconsistency, self-control, and remembrance. Faith Econ. 42 (2003) 51–60.
[10] S.R. Grenadier and N. Wang, Investment under uncertainty and time-inconsistent preferences. J. Financ. Econ. 84 (2007)

2–39.
[11] Y. Hu, H. Jin and X.Y. Zhou, Time-inconsistent stochastic linear–quadratic control. SIAM J. Control Optim. 50 (2012)

1548–1572.
[12] Y. Hu, H. Jin and X.Y. Zhou, Time-inconsistent stochastic linear–quadratic control: characterization and uniqueness of

equilibrium. SIAM J. Control Optim. 55 (2017) 1261–1279.
[13] M. Huang, R.P. Malhamé and P.E. Caines, Large population stochastic dynamic games: closed-loop McKean-Vlasov systems

and the Nash certainty equivalence principle. Commun. Inf. Syst. 6 (2006) 221–252.
[14] M. Huang, P.E. Caines and R.P. Malhamé, Large-population cost-coupled LQG problems with nonuniform agents: individual-

mass behavior and decentralized-nash equilibria. IEEE Trans. Autom. Control 52 (2007) 1560–1571.
[15] M. Huang, P.E. Caines and R.P. Malhamé, The Nash Certainty Equivalence Principle and McKean-Vlasov Systems: an

Invariance Principle and Entry Adaptation. 46th IEEE Conference on Decision and Control (2007) 121–123.
[16] M. Huang, P.E. Caines and R.P. Malhamé, An invariance principle in large population stochastic dynamic games. J. Syst.

Sci. Complex. 20 (2007) 162–172.
[17] J.-M. Lasry and P.-L. Lions, Jeux champ moyen. I. Le cas stationnaire. C.R. Math. Acad. Sci. Paris 343 (2006) 619–625.

[18] J.-M. Lasry and P.-L. Lions, Jeux champ moyen. II. Horizon fini et contrle optimal. C.R. Math. Acad. Sci. Paris 343 (2006)
679–684.

[19] J.-M. Lasry and P.-L. Lions, Large investor trading impacts on volatility. Ann. Inst. Henri Poincaré Anal. Non Linaire 24
(2007) 311–323.

[20] J.-M. Lasry and P.-L. Lions, Mean field games. Jpn. J. Math. 2 (2007) 229–260.

[21] H. Mei and J. Yong, Equilibrium strategies for time-inconsistent stochastic switching systems. ESAIM: COCV 25 (2019) 64.
[22] Y. Ni, J. Zhang and M. Krstic, Time-inconsistent mean-field stochastic LQ problem: open-loop time-consistent control. IEEE

Trans. Autom. Control 63 (2018) 2771–2786.
[23] S.L. Nguyen, D.T. Nguyen and G. Yin, A stochastic maximum principle for switching diffusions using conditional mean-fields

with applications to control problems. ESAIM: COCV 26 (2020) 69.
[24] S. Nguyen, G. Yin and T. Hoang, On laws of large numbers for systems with mean-field interactions and Markovian switching.

Stochastic Process. Appl. 130 (2020) 262–296.
[25] H. Pham and X. Wei, Bellman equation and viscosity solutions for mean-field stochastic control problem. ESAIM: COCV

24 (2018) 437–461.
[26] H. Pham and X. Wei, Dynamic programming for optimal control of Stochastic McKean–Vlasov dynamics. SIAM J. Control

Optim. 55 (2017) 1069–1101.
[27] R.A. Pollak, Consistent planning. Rev. Econ. Stud. 35 (1968) 185–199.

[28] H. Wang, J. Sun and J. Yong, Recursive Utility Processes, Dynamic Risk Measures and Quadratic Backward Stochastic
Volterra Integral Equations. Appl. Math. Optim. (2019) 1–46.

18 H. MEI AND G. YIN

[29] H. Wang and J. Yong, Time-inconsistent stochastic optimal control problems and back-ward stochastic volterra integral
equations. Preprint arXiv:1911.04995 (2019).

[30] T. Wang, Characterizations of equilibrium controls in time inconsistent mean-field stochastic linear quadratic problems. I.
Preprint arXiv:1802.01080 (2018).

[31] J. Wei, Time-inconsistent optimal control problems with regime switching. Math. Control Rel. Fields 7 (2017) 585–622.

[32] Q. Wei, J. Yong and Z. Yu, Time-inconsistent recrusive stochastic optimal control problems. SIAM J. Control Optim. 55
(2017) 4156–4201.

[33] W. Yan and J. Yong, Time-inconsistent optimal control problems and related issues. Modeling, Stochastic Control, Optimiza-
tion, and Applications, edited by G. Yin., Q. Zhang. In Vol. 164 of The IMA Volumes in Mathematics and its Applications.
Springer (2019) 533–569.

[34] G. Yin and Q. Zhang, Continuous-time Markov chains and applications: a singular perturbation approach. Vol. 37. Springer
(2012).

[35] J. Yong, Time-inconsistent optimal control problems and the equilibrium HJB equation. Math. Control Relat. Fields 2 (2012)
271–329.

[36] J. Yong, Linear-quadratic optimal control problems for mean-field stochastic differential equations – time-consistent solutions.
Trans. AMS 369 (2017) 5467–5523.

https://arxiv.org/abs/1911.04995
https://arxiv.org/abs/1802.01080

	Controlled Markov chains with non-exponential discounting and distribution-dependent costs
	1 Introduction
	2 Preliminaries
	2.1 Notation
	2.2 Controlled Markov chain

	3 Time-inconsistent control problem
	3.1 Definition of an equilibrium
	3.2 Distribution-independent equilibrium with A given T
	3.3 Equilibrium with distribution dependence

	4 Mean-field game
	5 Concluding remarks

	References

