情景引入

在自由贸易市场上你注意过这样的现象吗?一个时期以来某种消费品如猪肉的上市量远大于需求,由于销售不畅导致价格下降,生产者发现养猪赔钱,于是转而经营其他农副业;过一段时间猪肉上市量就会大减,供不应求将导致价格上涨;生产者看到有利可图,又重操旧业,这样下一个时期会重现供大于求、价格下降的局面.在没有外界干预的情况下,这种现象将如此循环下去.

这种经济模型叫做蛛网模型,先设一些基本的参数,给出基本的方程。

蛛网模型 记第 k 时段商品的数量为 x_k , 价格为 y_k , $k = 1, 2, \cdots$ 这里我们把时间离散化为时段,1 个时段相当于商品的 1 个生产周期,如蔬菜、水果是一个种植周期,肉类是牲畜的饲养周期.

同一时段商品的价格 y,取决于数量 x,设

$$y_k = f(x_k) \tag{1}$$

它反映消费者对这种商品的需求关系,称需求函数. 因为商品的数量越多价格越低,所以在图 1 中用一条下降曲线 f 表示它,f 称需求曲线.

下一时段商品的数量 x_{k+1} 由上一时段价格 y_k 决定,设

$$x_{k+1} = h(y_k)$$
 of $y_k = g(x_{k+1})$ (2)

这里 g 是 h 的反函数. h 或 g 反映生产者的供应关系,称**供应函数**. 因为价格越高生产量(即下一时段的商品数量)越大,所以在图中供应曲线 g 是一条上升曲线.

那么有两种解法:

1. 图解法

图 1 需求曲线 f 和供应曲线 g, P。是稳定平衡点

图 2 P。是不稳定平衡点

一旦需求曲线和供应曲线被确定下来,商品数量和价格是否趋向稳定,就完全由这两条曲线在平衡点 P_0 附近的形状决定. 只要分析一下图 1 和图 2 的不同之处就会发现,在 P_0 附近,图 1 的 f 比 g 平缓,而图 2 的 f 比 g 陡峭. 记 f 在 P_0 点 斜率的绝对值(因为它是下降的)为 K_f ,g 在 P_0 点的斜率为 K_g ,图形的直观告诉我们,当

$$K_{f} < K_{g} \tag{3}$$

时,P。点是稳定的(图1),当

$$K_f > K_g \tag{4}$$

2. 差分方程模型求解

$$y_k - y_0 = -\alpha(x_k - x_0), \alpha > 0$$

 $x_{k+1} - x_0 = \beta(y_k - y_0), \beta > 0$

从二式中消去 yk, 可得

$$x_{k+1} - x_0 = -\alpha \beta (x_k - x_0), k = 1, 2, \cdots$$

(7)是一阶线性常系数差分方程,对 k 递推不难得到

$$x_{k+1} - x_0 = (-\alpha\beta)^k (x_1 - x_0)$$

容易看出,当 $k\to\infty$ 时 $x_k\to x_0$,即 P_0 点稳定的条件是

$$\alpha\beta < 1$$
 或 $\alpha < \frac{1}{\beta}$

而 $k\to\infty$ 时 $x_k\to\infty$,即 P_0 点不稳定的条件是

$$\alpha\beta > 1 \stackrel{?}{\to} \alpha > \frac{1}{\beta} \tag{10}$$

注意到(5),(6)式中 α , β 的定义,有 $K_f = \alpha$, $K_g = 1/\beta$,所以条件(9),(10)与蛛网模型中的直观结果(3),(4)式是一致的.