Unit 4: Competitive Markets

Prof. Antonio Rangel

January 2, 2016

1 Allocations

1.1 What is an allocation?

- Framework:
 - Look at market for single good x in isolation
 - $-1, \ldots, C = \text{consumers in market (fixed)}$
 - $-1, \ldots, F = \text{firms in market (fixed)}$
 - All firms and consumers interact through the marketplace, and the outcome is an *allocation*
 - $-W_i$ = wealth of consumer i = initial endowment of m for consumer i
 - Firms bring 0 m to marketplace (i.e, they don't have 'exogenous' wealth)

• An allocation is a list:

- Who produces what: q_1^f, \ldots, q_F^f , where q_j^f = quantity of good x produced by firm j, etc.
- How is it produced: m_1^f, \ldots, m_F^f , where m_j^f = amount of good m used by firm j (as costs of production)
- Who consumes what: $q_1^c, \ldots, q_C^c, m_1^c, \ldots, m_C^c$, where q_i^c, m_i^c = amount of x, m consumed by consumer i

- A feasible allocation is an allocation that can be achieved given the resource and technological constraints of the market; i.e. an allocation that satisfies:
 - Feasibility constraint for good x:

$$\sum_{i=1}^{C} q_i^c = \sum_{j=1}^{F} q_j^f, \quad q_i^c, q_j^f \ge 0$$

- Feasibility constraint for good m:

$$\sum_{i=1}^{C} m_i^c + \sum_{j=1}^{F} m_j^f = \sum_{i=1}^{C} W_i$$

$$m_{j}^{f} = C_{j} \left(q_{j}^{f} \right)$$
 for every firm j

1.2 Example

- 100 consumers, each with $W_i = 2$
- 1 firm w/ SFC = 100, MC = 1/unit
- Exercise: Plot the set of feasible symmetric allocations (in which all consumers get the same bundle), as shown in the video lecture

2 Aggregating supply and demand

2.1 Aggregate demand

- $x_i^D(p) = \text{consumer } i$'s demand at price p
- $X^{D}(p) = \sum_{i=1}^{C} x_{i}^{D}(p) = \text{total market demand at price } p$
- Example:

$$-x_1^D(p) = 100 - p; \ x_2^D(p) = 75 - p; \ x_3^D(p) = 50 - p; \ x_4^D(p) = 25 - p$$

- Aggregate demand is given by

$$X^{D}(p) = \begin{cases} 0 & \text{if } p \ge 100\\ 100 - p & \text{if } 100 \ge p \ge 75\\ 175 - 2p & \text{if } 75 \ge p \ge 50\\ 225 - 3p & \text{if } 50 \ge p \ge 25\\ 250 - 4p & \text{if } 25 \ge p > 0 \end{cases}$$

2.2 Aggregate consumer surplus

- RECALL from Unit 2:
 - Inverse demand function: Can invert $x^{D}(p)$ to get $p^{D}(x)$.
 - For rational consumer: $p^D = B'$
 - For all consumers with $x^{D}(p) > 0$, MB of last unit equals p
- Similarly:
 - Can invert $X^{D}(p)$ to get inverse aggregate demand function $P^{D}(x)$
 - $-P^{D}(x) =$ price at which total consumer demand is x
 - $-\ P^D(x)$ also equals MB of giving additional unit to any unconstrained consumer
- Aggregate consumer surplus = total increase in well-being for all consumers from participating in the market (in \$s)
- Mathematically:

$$CS_{mkt}(p) = \sum_{i=1}^{C} CS_i(p)$$

$$= \sum_{i=1}^{C} \int_0^{x_i^D(p)} (p_i^D(x) - p) dx$$

$$= \int_0^{X^D(p)} (P^D(x) - p) dx$$

2.3 Aggregate supply

- $x_j^S(p) = \text{supply of firm } j \text{ at price } p$
- $X^{S}(p) = \sum_{j=1}^{F} x_{j}^{F}(p) = \text{total supply at price } p \text{ of all firms in market}$
- Example:

$$- x_1^S(p) = p$$

$$- x_2^S(p) = \begin{cases} 0 & \text{if } p \le 5 \\ p & \text{if } p \ge 5 \end{cases}$$

$$- x_3^S(p) = \begin{cases} 0 & \text{if } p \le 10 \\ p & \text{if } p \ge 10 \end{cases}$$

- Aggregate supply is then given by:

$$X^{S}(p) = \begin{cases} p & \text{if } p \le 5\\ 2p & \text{if } 5 \le p \le 10\\ 3p & \text{if } p \ge 10 \end{cases}$$

2.4 Aggregate producer surplus

- Parallels discussion of aggregate consumer surplus
- RECALL from Unit 3:
 - Can invert $x_i^S(p)$ to get the inverse supply function $p_i^S(x)$
 - If $x_j^S(p) > 0$, then $p_j^S(x) = MC_j(x)$
- Similarly:
 - Can invert $X^S(p)$ to get inverse aggregate supply function $P^S(x)$
 - $-P^{S}(x) = \text{marginal cost of producing another unit for } any \text{ firm with positive production}$
- Aggregate producer surplus: total increase in profits for all firms from participating in market (in \$s)

• Mathematically:

$$PS_{mkt}(p) = \sum_{j=1}^{F} PS_j(p)$$

$$= \sum_{j=1}^{F} \int_0^{x_j^S(p)} \left(p - p_j^S(x)\right) dx$$

$$= \int_0^{X^S(p)} \left(p - P^S(x)\right) dx$$

3 Competitive Markets

3.1 Competitive market equilibrium

- Key assumptions:
 - 1. Every consumer is a PRICE-TAKER
 - 2. Every firm is a PRICE-TAKER
 - 3. Market forces rapidly drive prices to a market clearing level p^* at which

$$X^D(p^*) = X^S(p^*)$$

- Price-taker = consumers and firms take prices as given; i.e., they don't believe they can affect prices by buying or selling more or less
- ullet Price taking hypothesis justified if C and F are large. In this case each actor approximately negligible with respect to entire market, so has no market power
- Logic behind the market clearing hypothesis:
 - If $p > p^*$, then there's excess supply $X^S(p) > X^D(p)$, which puts pressure on prices to drop
 - If $p < p^*$, then there's excess demand $X^S(p) < X^D(p)$, which put pressure on prices to increase
- About firm ownership:

- If there are positive profits, they are returned to consumers that own the firms.
- They can use those profits, together with their wealth, to consume good m or to buy good x
- Definitions:
 - * $\sigma_{i,j} = \text{fraction of firm } j \text{ owned by consumer } i \ (0 \le \sigma_{i,j} \le 1)$
 - * $\Pi_j(p) = \text{profits of firm } j \text{ at price } p$
 - * $\Pi_i(p) = \sum_{j=1}^F \sigma_{i,j} \Pi_j(p) = \text{total profit income of consumer } i$
- So $m_i^c(p) = W_i p x_i^D(p) + \Pi_i(p^*)$
- A Competitive Market Equilibrium (cME) is given by:
 - A price p^* at which $X^S(p^*) = X^D(p^*)$
 - the allocation α^* that p^* induces
- The allocation α^* is given by:
 - For each consumer i:

$$q_i^c = x_i^D(p^*)$$

 $m_i^c = W_i - p^* x_i^D(p^*) + \Pi_i(p^*)$

- For each firm j:

$$q_{j}^{f} = x_{j}^{S}(p^{*})$$

 $m_{j}^{f} = C_{j}(x_{j}^{S}(p^{*}))$

3.2 Graphical depiction of cME

- Graphically, market equilibrium is determined by the intersection of the aggregate demand $(X^D(p))$ and aggregate supply curves $(X^S(p))$.
- This is a very important diagram: see video lecture for details!

3.3 Computing a cME

- Computing a cME:
 - Step 1: compute $X^D(p)$
 - Step 2: compute $X^S(p)$
 - Step 3: compute equilibrium price p^* by solving $X^D(p) = X^S(p)$
 - Step 4 (if needed): compute equilibrium allocaiton
- Example:
 - 100 identical consumers:
 - * W = 100 units of m
 - * $U(x,m) = 20\sqrt{x} + m$
 - * $\sigma_{i,j} = \frac{1}{100}$ for every consumer i and firm j.
 - 10 identical firms:
 - $* c(q) = \frac{1}{2}q^2$
 - To compute p^*, α^* :
 - * $xX(p) = \frac{100}{p^2}$ for every consumer $i \implies X^D(p) = \frac{10000}{p^2}$ (by horizontal addition)
 - * $x_j^S(p) = p$ for all $j \implies X^S(p) = 10p$ (by horizontal addition)
 - * $X^D(p) = X^S(p) \Longrightarrow 10p = \frac{10000}{p^2} \Longrightarrow p^* = 10$
 - * Substituting back we get that: $x_j^S(p^*) = 10$
 - * This implies: $\Pi_j(p^*) = p^* x_j^S(p^*) c(x_j^S(p^*)) = 100 \frac{100}{2} = 50$, for each firm j
 - * This also implies that each consumer gets \$5 in total profits (since firm ownership distributed symmetrically)
 - * Substituting back we get that: $x_i^D(p^*)=1$ unit and $m_i^c(p^*)=W-p^*x_i^D(p^*)+\Pi_i(p^*)=100-10+5=\95

3.4 Existence of cME

- Basic question: Does a market equilibrium price exists in every market?
- No, a CME doesn't always exist. See video lecture for an example

- Remark 1: Equilibrium exists if either:
 - 1. Crossing conditions are satisfied for consumer and cost functions exhibit DRS without SFCs , or
 - 2. $MB \rightarrow 0$ as $x \rightarrow \infty$ for consumer, and cost function exhibit CRS without SFCs
- Remark 2: Problems with existence if either:
 - SFCs, or
 - Increasing returns in production

3.5 Example

- Consider and example in which firms have CRS costs
- In particular: Suppose 10 firms with $c_j(q) = jq$.
- QUESTION: Given this information, what is p^* (regardless of the consumers' preferences)?
- For every firm,

$$x_j^S(p) = \begin{cases} 0 & \text{if } p < j \\ \text{anything} & \text{if } p \ge j \end{cases}$$

- $X^S(p) = x_1^S(p)$. Note: consumers won't buy from firms with higher MCs
- It follows that, in the cME, $p^* = 1 = MC$ of lowest cost firm

3.6 Comparative Statics

- Basic question: How does equilibrium change when some parameter changes?
- Let a be a parameter of interest.
- We can write $x_i^D(p,a) \implies X^D(p,a)$ and $x_j^S(p,a) \implies X^S(p,a)$.

- Solve $X^D(p, a) = X^S(p, a)$ to get cME $p^*(a), \alpha^*(a)$ as a function of the parameter
- Can study how price and allocation changes as a changes
- Basic formula:
 - At equilibrium, $X^{D}(p^{*}(a), a) = X^{S}(p^{*}(a), a)$ $\Rightarrow \frac{\partial X^{D}}{\partial p} \frac{\partial p^{*}}{\partial a} + \frac{\partial X^{D}}{\partial a} = \frac{\partial X^{S}}{\partial p} \frac{\partial p^{*}}{\partial a} + \frac{\partial X^{S}}{\partial a}$ $\Rightarrow \frac{\partial p^{*}}{\partial a} = \frac{\partial X^{S}}{\partial a} \frac{\partial X^{D}}{\partial a}$ $\Rightarrow \frac{\partial p^{*}}{\partial a} = \frac{\partial X^{S}}{\partial a} \frac{\partial X^{D}}{\partial a}$
 - Forumla only works at interior solution where everything is continuous & differentiable
 - Laws of Demand and Supply \Rightarrow the term $\frac{\partial X^D}{\partial p} \frac{\partial X^S}{\partial p}$ in the denominator is negative

$$-\Rightarrow sign\frac{\partial p^*}{\partial a} = -sign\left\{\frac{\partial X^S}{\partial a} - \frac{\partial X^D}{\partial a}\right\}$$

• Example

– 10 consumers:
$$x_i^D(p) = 10a - p \implies X^D(p) = 100a - 10p$$

- 10 firms:
$$x_i^S(p) = 10ap \implies X^S(p) = 100ap$$

$$-X^{D}(p) = X^{S}(p) \implies p^{*}(a) = \frac{100a}{100a+10} < 1 \text{ (for } a > 0)$$

$$-sign\frac{\partial p^*}{\partial a} = -sign\left\{\frac{\partial X^S}{\partial a} - \frac{\partial X^D}{\partial a}\right\} = -sign\left\{100p - 100\right\} > 0$$
; i.e., increases in a lead to increases in the equilibrium price p^*

3.7 Example: Role of wealth distribution

- Consider a pure exchange economy:
 - Consumers endowed with \bar{x}_i of good x ($\bar{x}_{tot} = \sum_i \bar{x}_i$), and 0 units of good m
 - No production

- Consumers free to trade x
- Consumer's problem:

$$\max_{x \ge 0} B(x) - p(x - \bar{x}_i)$$

$$\sim \max_{x \ge 0} B(x) - px - p\bar{x}_i$$

- $p\bar{x}_i$ constant. Can think of it as \$ value of endowment
- $p\bar{x}_i$ constant $\implies x^D(p)$ independent of \bar{x}_i
- ullet Equilibrium p^* and total consumer surplus independent of initial distribution.
- But the well-being of each individual consumer does depend on the initial distribution.
- REMARK: This result depends on the assumption of quasi-linear preferences (and does not extend more generally).

4 Social surplus

4.1 Basics

- Recall: allocation $\alpha = \{x_i^c, m_i^c; x_j^f, m_j^c\}_{\text{for all } i, \text{ for all } j}$
- Definition of Social Surplus (SS):

$$SS(\alpha) = \sum_{i=1}^{C} B_i(x_i^c) - \sum_{j=1}^{F} c_j(x_j^f)$$

- Assumption:
 - All firm owners are included among consumers
 - Very general: can model "pure firm owners" as consuming having B(x) = 0, and thus consuming 0 of good x.

- RESULT: For any feasible allocation α , $SS(\alpha) = \sum_{i=1}^{C} U_i(\alpha_i) + constant$ (with the constant independent of the allocation α being considered).
- Proof:

$$\sum_{i=1}^{C} U_i(\alpha_i) = \sum_{i=1}^{C} B_i(x_i^C) + m_i^C$$

$$= \sum_{i} B_i(x_i^C) + \sum_{i} W_i - \sum_{j=1}^{F} c_j(x_j^F) \text{ (by feasibility constraint)}$$

$$= SS(\alpha) + \sum_{i} W_i,$$

- REMARK: Constant not arbitrary, it equals $-\sum_i W_i$
- REMARK: This measure of social surplus is independent of how good m is distributed in the allocation!
- REMARK: Result requires the quasilinear preference assumption, and does not hold generally.
 - Why? With quasilinear preferences there is transferable utility: transfer 1 of utility from one person to another by just transfering 1 unit of good m
- RESULT: For any allocation α^* generated by a competitive equilibrium with free trade, and equilibrium price p^* , we have:

$$SS(\alpha^*) = CS_{mkt}(p^*) + PS_{mkt}(p^*)$$

• Proof:

$$SS(\alpha^*) = \sum_{i=1}^{C} B_i(x_i^*) - \sum_{j=1}^{F} c_j(x_j^*)$$

$$= \sum_{i=1}^{C} B_i(x_i^*) - \sum_{j=1}^{F} c_j(x_j^*) - p^* \sum_i x_i^{D*} + p^* \sum_j x_j^{S*}$$

$$= \sum_i CS_i(p^*) + \sum_j PS_j(p^*)$$

$$= CS_{mkt}(p^*) + PS_{mkt}(p^*)$$

- Graphical representation of SS:
 - Equals area between $X^D(.)$ and $X^S(.)$ curves, between x=0 and $x=X^*$
 - See video lecture for more details.
- REMARKS:
 - 1. $SS = CS_{mkt} + PS_{mkt} = \sum_{i} U_i^{EU} + \text{consatn}$, if and only if DU = EU + const (i.e., if consumers are rational).
 - 2. SS measures total "utility pie" and is, silent on distributional issues
- WARKING: $SS = CS_{mkt} + PS_{mkt}$ under free trade, but not generally. Will see many examples of this later on.

5 Final remarks

- The following key concepts should be committed to memory, since they are critical for the rest of the course:
 - 1. $X^{D}(p) = \sum_{i} x_{i}^{D}(p), X^{S}(p) = \sum_{i} x_{i}^{S}(p)$
 - 2. cME is p^* , α^* s.t.
 - (a) everyone maximizes taking price p^* as given

- (b) p^* clears the market: $X^D(p^*) = X^S(p^*)$
- 3. $CS_{mkt}(p^*) = \sum_{i} CS_{i}(p^*), PS_{mkt}(p^*) = \sum_{j} PS_{j}(p^*)$
- 4. $SS(\alpha) = \sum_{i} B_i(x_i^c) \sum_{j} c_j(x_j^f) = \sum_{i} U_i(\alpha_i) + constant$
- 5. $SS(\alpha^*) = CS_{mkt}(p^*) + PS_{mkt}(p^*)$