Constrained Uni/Multi-Objective Decision Making in Economics

Topics

A Consumer's choice Problem (Utility Maximization)

Life's Optimization Problem

Air Travel choice Problem

Efficiency vs Equity

Consumer Behaviour

A Consumer's choice Problem

- Two consumable items: Banana & Mango
- Price of 1 Banana = Rs. 10
- Price of 1 Mango = Rs. 15
- Consumer has Rs. 120
- How should he/she allocate money between Mangoes & Bananas?
- Depends on his taste...what he loves...& How much...Right??
- The consumers taste is represented by a Utility Function U: $R^2 \rightarrow R$
- $\max_{M,B} U(M,B)$: subject to the constraint 15M + 10B \leq 120

Consumer's Optimization Problem

■ Decision variables: $M \in R_+ \& B \in R_+$

Objective function: U(M,B)

■ Constraint: $15M + 10B \le 120$

Budget Set

All (M,B)
$$\in$$
 are affordable bundles.

Example

■ U(M,B) = M.B

■ $\max_{M,B} U(M,B) = M.B$: subject to the constraint 15M + 10B \leq 120

• i.e $\max_{M,B} U(M,B) = M.B$ such that $(M,B) \in$

Indifference curves: U(M,B) = M.B

Optimal Choice / Optimal Bundle

Indifference curve and Budget constraint

Optimization Problem - Revised

- $\max_{M,B} U(M,B) = M.B$: subject to the constraint 15M + 10B = 120
- $= \max_{M,B} U(M,B) = M.B : \text{subject to the constraint B} = (24 3M)/2$
- $= \max_{M} M(24 3M)$
- $M^* = 4$ & therefore $B^* = 6$
- $(M^*, B^*) = (4,6)$ is the optimal bundle.

Practice Problems

•
$$U(M,B) = M^2 + B^2$$

U(M,B) = min {M,B}. (e.g left shoe & right shoe)

The Problem

- Suppose you will be alive for T+1 years (starting from your Grad. Day)
- Let's say you know that in year 'n' you will make income = y_n
- Each year you can save = s_n & consume = c_n
- Interest rate = r (remains constant throughout life)
- Consumption in youth "feels better" than in Old Age.
- World with 100 % inheritance tax ②... No Dad's money !!!!
- $-\max_{c_0,c_1,\dots,c_T}\sum_{n=0}^T[f(n)\cdot(log_e\ c_n)]$; f(n) is the depreciation

function. f(n) is decreasing in 'n'

The Periodic Budget Constraints

$$-c_0 = y_0 - s_0$$

$$c_1 = y_1 + s_0(1+r) - s_1$$

$$c_2 = y_2 + s_1(1+r) - s_2$$

$$c_3 = y_3 + s_2(1+r) - s_3$$

• • • • • •

$$c_{T-1} = y_{T-1} + s_{T-2}(1+r) - s_{T-1}$$

$$c_T = y_T + s_{T-1}(1+r)$$

The Periodic Budget Constraints

$$c_0 = y_0 - s_0$$

$$c_1 = y_1 + s_0(1+r) - s_1$$

$$c_2 = y_2 + s_1(1+r) - s_2$$

$$c_3 = y_3 + s_2(1+r) - s_3$$

$$: c_0 = y_0 - s_0$$

$$: \frac{c_1}{1+r} = \frac{y_1}{1+r} + S_0 - \frac{S_1}{1+r}$$

$$: \frac{c_2}{(1+r)^2} = \frac{y_2}{(1+r)^2} + \frac{s_1}{1+r} - \frac{s_2}{(1+r)^2}$$

$$: \frac{c_3}{(1+r)^3} = \frac{y_3}{(1+r)^3} + \frac{s_2}{(1+r)^2} - \frac{s_3}{(1+r)^3}$$

• • • • • •

$$c_{T-1} = y_{T-1} + s_{T-2}(1+r) - s_{T-1} : \frac{c_{T-1}}{(1+r)^{T-1}} = \frac{y_{T-1}}{(1+r)^{T-1}} + \frac{s_{T-2}}{(1+r)^{T-2}} - \frac{s_{T-1}}{(1+r)^{T-1}}$$

$$c_T = y_T + s_{T-1}(1+r)$$

$$: \frac{c_T}{(1+r)^T} = \frac{y_T}{(1+r)^T} + \frac{s_{T-1}}{(1+r)^{T-1}}$$

The Consolidated Budget Constraint

$$c_0 + \frac{c_1}{1+r} + \frac{c_2}{(1+r)^2} + \frac{c_3}{(1+r)^3} + \dots + \frac{c_{T-1}}{(1+r)^{T-1}} + \frac{c_T}{(1+r)^T}$$

$$= y_0 + \frac{y_1}{1+r} + \frac{y_2}{(1+r)^2} + \frac{y_3}{(1+r)^3} \dots + \frac{y_{T-1}}{(1+r)^{T-1}} + \frac{y_T}{(1+r)^T}$$

Life's Optimization Problem

$$\max_{c_0,c_1,\dots,c_T} \sum_{n=0}^T [f(n).(log_e c_n)]$$

Subject to the constraints:

$$\sum_{n=0}^{T} \frac{c_n}{(1+r)^n} = \sum_{n=0}^{T} \frac{y_n}{(1+r)^n}$$

$$c_n \ge 0 \ \forall \ n = 0,1,2,....T$$

Let's get real!!

- You don't know what my lifetime income stream $\{y_0, y_1, y_2, \dots, y_T\}$
- What is the depreciation function f(n) for you??

Will the interest rate remain same all the while?

Won't you invest in other asset classes?

Depreciation function

- Typically $f(n) = \beta^n \ \forall \ n = 0,1...T \ \& \beta \in (0,1)$
- Lower the β lesser value you assign to future: MYOPIC
- Higher the β higher value you assign to the future: FAR SIGHTED
- Of course you can have other functional forms too for f(n)
- Depends on your personality type !!

Income Estimation

- Let's say life starts at 35 ©
- From your grad day to the time you turn 35 let's say your annual incomes are given by $\{y_0, y_1, y_2, \dots, y_{14}\}$
- Fit the model on the data: $\{y_0, y_1, y_2, \dots, y_{14}\}$ & income streams of other individuals
- Get estimates: $\widehat{y_{15}}$, $\widehat{y_{16}}$ $\widehat{y_T}$
- Define $\widetilde{y_n} = \widehat{y_{n+15}}$ (* $\widetilde{y_0} = \widehat{y_{15}} + \overline{\overline{S}}$; $\overline{\overline{S}}$ = savings till age 35)
- So your annual income flow from age 35 is given by:

$$\{\widetilde{y_0}, \widetilde{y_1}, \ldots, \widetilde{y_{T'}}\}; T' = T - 15$$

Sensex

Nominal Int. rate (savings)

NIFTY 50

source: tradingeconomics.com

Investment Returns

- CAGR of Sensex (1979 2019) -> 16.1%
- CAGR of NIFTY 50 (2001 2021) -> 14%
- Avg. interest rate (going forward) -> 6%
- Constant Portfolio: γ_1 % in Sensex fund γ_2 % in NIFTY 50 (1- γ_1 γ_2) % in FD / savings A/c
- $r = 16.1 \gamma_1 + 14 \gamma_2 + 6 (1 \gamma_1 \gamma_2)$

Life's Optimization Problem (at 35!)

$$\max_{c_0, c_1, \dots, c_{T'}} \sum_{n=0}^{T'} [f(n) \cdot (log_e c_n)]$$

Subject to the constraints:

$$\sum_{n=0}^{T'} \frac{c_n}{(1+r)^n} = \sum_{n=0}^{T'} \frac{\widetilde{y_n}}{(1+r)^n}$$

$$c_n \ge 0 \ \forall \ n = 0,1,2,.... T'$$

• Solving the optimization problem yields optimal periodic consumptions $(c_0^*, c_1^*, c_2^*, \dots, c_{T'}^*)$

 $\blacksquare V^*(\gamma_1, \gamma_2, T')$

lacktriangle Given that you know T' , maximize $V^*(\gamma_1$, γ_2 , T') w.r.t $\gamma_1 \ \& \ \gamma_2$

Let's Fly!! (Multi – Objective Choice)

Kolkata -> Delhi

AIRLINE	TIME (Hrs)	COST (Rs. '000)
INDIGO	2	8
SPICE JET	3	6
Go AIR	3	8
AIR INDIA	4	5
VISTARA	4	7
AIR ASIA	5	5
JET AIRWAYS	5	6
AKASA	5	7
KINGFISHER	6	7

Optimization Problem

- Decision Variable: Airline ∈ {Indigo, SpiceJet, GoAir, Air India, Vistara, Air Asia, Jet Airways, Akasa, Kingfisher}
- Here the consumer / buyer has two objectives.
- i. Minimize cost
- ii. Minimize Time (of travel)
- Let's assume for the time being that your bank a/c balance > Rs. 8000 i.e no budget constraint.

Let's NOT be DUMB!

Indigo vs GoAir

AIRLINE	TIME (Hrs)	COST (Rs. '000)
INDIGO	2	8
SPICE JET	3	6
Go AIR	3	8
AIR INDIA	4	5
VISTARA	4	7
AIR ASIA	5	4
JET AIRWAYS	5	6
AKASA	5	7
KINGFISHER	6	7

Air India vs Vistara

AIRLINE	TIME (Hrs)	COST (Rs. '000)
INDIGO	2	8
SPICE JET	3	6
Go AIR	3	8
AIR INDIA	4	5
VISTARA	4	7
AIR ASIA	5	4
JET AIRWAYS	5	6
AKASA	5	7
KINGFISHER	6	7

Air Asia vs {Jet Airways, Akasa, Kingfisher}

AIRLINE	TIME (Hrs)	COST (Rs. '000)
INDIGO	2	8
SPICE JET	3	6
Go AIR	3	8
AIR INDIA	4	5
VISTARA	4	7
AIR ASIA	5	4
JET AIRWAYS	5	6
AKASA	5	7
KINGFISHER	6	7

Re-Inspecting the "Smart" Choices

AIRLINE	TIME (Hrs)	COST (Rs. '000)
INDIGO	2	8
SPICE JET	3	6
AIR INDIA	4	5
AIR ASIA	5	4

Pareto Optimal Set

• {INDIGO, SPICEJET, AIR INDIA, AIR ASIA} form a pareto optimal set.

■ In this set moving from one Airline to another will NOT lead to an improvement in one objective function without incurring a loss in the other objective function.

Pareto Optimal Set is also called Dominant Set of Rank -1.

Re-Inspecting the "DUMB" choices

AIRLINE	TIME (Hrs)	COST (Rs. '000)
Go AIR	3	8
VISTARA	4	7
JET AIRWAYS	5	6
AKASA	5	7
KINGFISHER	6	7

Vistara vs {Akasa, Kingfisher}

AIRLINE	TIME (Hrs)	COST (Rs. '000)
Go AIR	3	8
VISTARA	4	7
JET AIRWAYS	5	6
AKASA	5	7
KINGFISHER	6	7

Dominant Set of Rank-2

■ {Go AIR, VISTARA, JET AIRWAYS} form a dominant set of Rank -2

With in this set moving from one Airline to another will NOT lead to an improvement in one objective function without incurring a loss in the other objective function.

{Akasa, Kingfisher}

Akasa dominates Kingfisher.

■ Dominant set of Rank -3 = {Akasa}

Dominant set of Rank -4 = {Kingfisher}

The Hierarchy of Choice

DSR-1 -> "SMART" (pareto optimal)

■ DSR-2 -> "DUMB"

■ DSR - 3 -> "DUMBER"

■ DSR - 4 -> "DUMBEST"

Constraints

- The consumer might face two kinds of constraints:
- i. Budget constraint
- ii. Time constraint

A consumer might have either one of them or both.

the constraints determine the set of feasible alternatives.

Constraint Example 1: Budget = Rs. 6500

■ The feasible set of alternatives are:

AIRLINE	TIME (Hrs)	COST (Rs. '000)
SPICE JET	3	6
AIR INDIA	4	5
AIR ASIA	5	4
JET AIRWAYS	5	6

■ The Pareto Optimal (DSR -1) set: {SPICE JET, AIR INDIA, AIR ASIA}

■ DSR -2: { JET AIRWAYS}

Movie Time!!

Two Competing Theatres

- Two Movie Theatres (of same quality) in a neighbourhood.
- Total market size (per annum) = Rs. 1 Cr.
- Marketing budget of theatre 1 = Rs. 1 L & that of Theatre 2 is Rs 2 L.
- Then Theatre 1 grabs 1/3 of the market size & Theatre 2 grabs 2/3.
- Market share is proportional to the marketing budget.

■ If the marketing budget of firm j is = X_j where j ∈ $\{1,2\}$

■ Then the market share of firm j is given by

$$\pi_{j} = \frac{X_{j}}{X_{1} + X_{2}} \text{ if } X_{j} > 0 \& X_{i} > 0$$

$$= 1 \quad \text{if } X_{j} > 0 \& X_{i} = 0$$

$$= 0 \quad \text{if } X_{j} = 0 \& X_{i} > 0$$

$$\pi_i = \pi_j = 0$$
 if $X_i = 0 & X_i = 0$

Herfindahl Hirschman Index (HHI) – Inequality Measure

- Given that the total market size is = 1, if firm j ∈ $\{1,2,\dots N\}$ grabs a market share = π_j then HHI = $\sum_{j=1}^N \pi_j^2$.
- Clearly HHI is minimum if $\pi_j = 1/N$ (all firms grab equal share)
- HHI is maximum (=1) if π_i = 1 for some j (monopoly)
- In the example: $HHI = (1/3)^2 + (2/3)^2 = 5/9$

A Network of Contests

To Chandigarh To Sahranpur MITT Rithala PVR **Dr.** Mukherjee Prashant Vihar Mustafabad Pitampura* CINEMA HALLS Nagar H N WAZIRABAD RD Rasulpur Nand Mangolpuri Yamuna Nagri Ashok To Rohtak Batra Shakurpur Nagar Nagar 0 Colony Old Shastri Alpana Delhi Dilshad Rajendra Secretariat Nagar Shahdara Garden ROHTAK RD. NH 24 Mundka 'Nagar Pira University Kamaruddin Garhi Vivek Punjabi Moti OMilan Bagh Nagar OMilan Patel Liberty Nagar Seelampur Vihar Sahibabad Satvam Nagar Bakarwala Sadar Bazar " Krishna Nagar OFilmIstan Chandol Chandan Garden O Vishal Anand GHAZIABAD Patel Nagar Garden Gagan Jhandewalan Chowk Vihar-- Vaishali Vihar Golcha Shiela C Tilak Vikaspur Rachna Kaushambi Lakshmi Pusa Connaught Delite Rajouri OPVR N Nagar Nagar Extens 24 BYPASS Institute Indraprastha Mohan Place . Garden Rivolio Garden Makanpur Satyam C **PVR** Naraina Colony Naraina Regal Janakpuri Kalyanpuri Sansad. raosti.Maidan Uttam Nagar Bhawan India Gate Games Mayur Gharoli Village Dairy Farm Sagarpur Vihar Sunder Nagar Delhi Manglaptiri Cantt Lodi Garden NOIDA Chanakya South Campus Alka Delhi University) Shalimar Domestic R.K. Püram Goela Dairy Airport 3CS Lajpate Friends Colony Sangam O Golf OPVR Priya Course Chhawala Indira Gandhi Nehru Place Place Green International Airport Munirka Vasant Kuni Hauz Khas Isapur Malviya Khera Greater Bijwasan Nagar Rangpuri Kailash Outab Pahari Alaknanda Shankar Institutional Saket PVR Saket Area Vihar Rajokri New Mebrauli Palam Dundahera Chhatarpur Khanpur HEALELI GLEGACH RO Palam Vihar Mandir Badarpur Sangam Vihar Nathupur Vihar Agra LEGEND DLF Cyber City Existing Metro Cana Outer Ring Road Suraj Kund To Jaipur Ring Road IFFOO Major Roads Chowk DLF-1 Arangpur Other Roads Green Fountain Tilpat Railway Line Fields Map not to Scale Chowk Water Bodies FARIDABAD Copyright @ 2010 www.mapsofindia.com Greenery Cinema Halls (Updated on 11th August 2010) To Jaipur To Agra

Graphical Representation

Objective of every Theatre (Agent)

■ Maximize their own market share — the "prize"

■ They allocate — the marketing budget.

Distribution mechanism – Tullock Contest (1980)

■ S: set of agents (firms), who are engaged in a network of conflicts (for market share).

- S: set of agents (firms), who are engaged in a network of conflicts (for market share).
- This is represented by a weighted undirected graph $G = \langle V, E, W \rangle$, where V, the set of vertices denote the agents (firms) and the edge $e_{ij} \in E$ denotes that agent 'i' is contesting with agent j.

- S: set of agents (firms), who are engaged in a network of conflicts (for market share).
- This is represented by a weighted undirected graph $G = \langle V, E, W \rangle$, where V, the set of vertices denote the agents (firms) and the edge $e_{ij} \in E$ denotes that agent 'i' is contesting with agent j.
- $W(e_{ij}) = w_{ij}$ i.e the weight on the edge connecting agent i & j signifies the common valuation of the prize which the two agents are fighting over. w_{ij} is the market size firms i & j are contesting over.
- Of course $W(e_{ij}) = 0$ if $e_{ij} \notin E$.

- S: set of agents (firms), who are engaged in a network of conflicts (for market share).
- This is represented by a weighted undirected graph $G = \langle V, E, W \rangle$, where V, the set of vertices denote the agents (firms) and the edge $e_{ij} \in E$ denotes that agent 'i' is contesting with agent j.
- $W(e_{ij}) = w_{ij}$ i.e the weight on the edge connecting agent i & j signifies the common valuation of the prize which the two agents are fighting over. w_{ij} is the market size firms i & j are contesting over.
- Of course $W(e_{ij}) = 0$ if $e_{ij} \notin E$.
- Also each agent $i \in S$ has "arms" endowment \overline{X}_i (marketing budget of firm i).

Theatre j's Optimization Problem

- Theatre 'j of course wants to maximize his total market share.
- Let X_{jk} is the marketing allocation by Theatre 'j' against theatre 'k'

$$\max_{\substack{\{X_{jk}\}_{k \in N(j)} \\ \text{s.t} }} \sum_{k \in N(j)} \frac{X_{jk}}{X_{jk} + X_{kj}} \cdot W_{jk}$$

- The above optimization problem is solved simultaneously by all $j \in V$
- Solving the optimization problem will yield the optimal marketing allocations in all markets $\{X_{ik}^*\}_{k\in N(j)} \ \forall \ j\in V$

Market Shares

■ The market share of theatre 'j', $\pi_j^* = \sum_{k \in N(j)} \left[\frac{X_{jk}^*}{X_{jk}^* + X_{kj}^*}\right]$. W_{jk}

• The resulting $HHI^* = \sum_{j \in V} [\pi_j^*]^2$

• Clearly HHI^* is a function of the marketing budget vector $(\overline{X}_i)_{i \in V}$

The Policy Maker's Problem

 How to allocate (or re-allocate with taxes / subsidies) the marketing budgets.

Objective: Minimize HHI