This article was downloaded by: [154.59.124.38] On: 28 June 2021, At: 01:01

Publisher: Institute for Operations Research and the Management Sciences (INFORMS)

INFORMS is located in Maryland, USA

Marketing Science

Publication details, including instructions for authors and subscription information: http://pubsonline.informs.org

A Flexible Yet Globally Regular Multigood Demand System

Nitin Mehta

To cite this article:

Nitin Mehta (2015) A Flexible Yet Globally Regular Multigood Demand System. Marketing Science 34(6):843-863. https://doi.org/10.1287/mksc.2015.0908

Full terms and conditions of use: https://pubsonline.informs.org/Publications/Librarians-Portal/PubsOnLine-Terms-and-Conditions

This article may be used only for the purposes of research, teaching, and/or private study. Commercial use or systematic downloading (by robots or other automatic processes) is prohibited without explicit Publisher approval, unless otherwise noted. For more information, contact permissions@informs.org.

The Publisher does not warrant or guarantee the article's accuracy, completeness, merchantability, fitness for a particular purpose, or non-infringement. Descriptions of, or references to, products or publications, or inclusion of an advertisement in this article, neither constitutes nor implies a guarantee, endorsement, or support of claims made of that product, publication, or service.

Copyright © 2015, INFORMS

Please scroll down for article—it is on subsequent pages

With 12,500 members from nearly 90 countries, INFORMS is the largest international association of operations research (O.R.) and analytics professionals and students. INFORMS provides unique networking and learning opportunities for individual professionals, and organizations of all types and sizes, to better understand and use O.R. and analytics tools and methods to transform strategic visions and achieve better outcomes.

For more information on INFORMS, its publications, membership, or meetings visit http://www.informs.org

Marketing Science

Vol. 34, No. 6, November–December 2015, pp. 843–863 ISSN 0732-2399 (print) | ISSN 1526-548X (online)

A Flexible Yet Globally Regular Multigood Demand System

Nitin Mehta

Rotman School of Management, University of Toronto, Toronto, Ontario M5S 3E6, Canada, nmehta@rotman.utoronto.ca

Avexing challenge when using the utility-maximization framework to estimate consumers' decisions on which set of goods to purchase and how much quantity to buy is obtaining a functional form of the utility that satisfies three criteria: tractability, flexibility, and global regularity. Flexibility refers to the ability of a utility function to impose minimal prior restrictions on demand elasticities. Global regularity refers to the ability of a utility function to satisfy regularity properties required by economic theory in the entire feasible space of variables. The tractable utility functions used so far are either inflexible, which could yield inaccurate estimates of underlying elasticities, or do not satisfy global regularity, which can result in invalid expressions of likelihood and invalid policy simulations. I tackle this problem by deriving necessary and sufficient conditions for global regularity of Basic Translog utility. Using simulated and scanner data, I show that the proposed demand system yields better model fit, more accurately captures underlying elasticities, and yields substantially different results in counterfactuals compared to alternatives used in prior literature. Specifically, unlike the alternatives used so far, the proposed demand system allows for complementarities between goods, and more accurately captures the extent of their inferiority, the extent of their substitutability, and asymmetries in cross price effects.

Keywords: utility theory; econometrics; global regularity; flexible functional forms *History*: Received: April 1, 2013; accepted: December 29, 2014; Preyas Desai served as the editor-in-chief and K. Sudhir served as associate editor for this article. Published online in *Articles in Advance* April 16, 2015.

1. Introduction

With the availability of disaggregate consumer demand data, there has been an upsurge in research attempting to model how consumers make purchase decisions when faced with multiple goods that can be complements or alternatives to each other. These purchase decisions are characterized by two simultaneous choices. The first choice pertains to which set of goods to purchase, and the second pertains to how much of each good to buy. The focus of this paper is the stream of research that estimates these decisions using a utility maximization framework. Such a framework requires deriving the demand equations of the purchased and nonpurchased goods from the maximization of consumer's utility subject to budget and nonnegativity constraints. Despite its theoretical appeal, the usefulness of this framework has been hampered by econometric and analytical difficulties. Next I provide an overview of the challenges of this framework and the goal of this paper. I then explore each of these in greater detail.

A perplexing challenge faced by researchers who have used the utility maximization framework is obtaining a functional form of the utility that satisfies three criteria: tractability, flexibility, and global regularity. Tractability refers to the ability of the utility function to yield closed form solutions of the demand

equations for purchased and nonpurchased goods. Flexibility refers to the ability of the utility function to impose minimal prior restrictions on demand elasticities. For instance, for cross-price elasticities, flexibility requires the utility function to allow for complementarity as well as substitutability between goods. For expenditure elasticities, flexibility requires the utility function to allow for normal as well as inferior goods. Global regularity refers to the ability of the utility function to satisfy regularity properties required by economic theory in the entire feasible space of variables in the utility maximization, where the variables include prices, expenditures, quantities, etc. The tractable functional forms of utilities used in prior literature are (a) inflexible, and thus could yield inaccurate estimates of underlying demand elasticities in the data and thereby inaccurate results in policy simulations, or (b) do not satisfy global regularity, which as I will explain later in §1.1, could result in invalid expressions of the likelihood and invalid policv analysis.

This paper attempts to resolve this longstanding problem by constructing an appropriate demand specification in a multigood choice context that satisfies all three criteria. Such a demand system will thus be easy to estimate, will yield valid expressions of the likelihood, and will accurately capture the underlying

elasticities thereby facilitating meaningful policy analysis. This completes the overview of the challenges and the goal of the paper. Next I discuss the utility maximization framework, and elaborate on the challenges and tasks that I undertake to overcome those challenges.

1.1. Overview of the Utility Maximization Framework and the Challenges

In the utility maximization framework, two approaches are used to derive the demand equations of purchased and nonpurchased goods for a given observation. The first is the primal approach in which one specifies the functional form of the random direct utility and derives the Kuhn–Tucker conditions that yield the demand equations (Wales and Woodland 1983). The second is the dual approach in which one specifies the functional form of the random indirect utility and derives the demand equations in a manner that follows directly from the Kuhn-Tucker conditions (Lee and Pitt 1986). The choice of which approach to use depends on the extent to which the functional form of the direct or indirect utility satisfies the criteria of tractability, global regularity, and flexibility. Next, I discuss the importance of these criteria, the desirability of the two approaches based on these criteria, and the challenges therein.

The importance of tractability and flexibility is straightforward. For global regularity, if the researcher uses the primal approach, the direct utility must satisfy regularity properties of strict quasiconcavity, differentiability, and monotonicity in the entire feasible space of variables. If he uses the dual approach, then global regularity requires the indirect utility to be such that its corresponding direct utility satisfies the aforementioned properties in the entire feasible space. Satisfying global regularity is important for two reasons. First, it ensures the validity of policy simulations. If the utility function fails to satisfy regularity properties in the space of variables where simulations are performed, the simulations will be invalid because they will be inconsistent with utility maximization behavior. Second, it ensures the validity of the likelihood. To see why that is so, note that the observational likelihood consists of the joint distribution of observed quantities. To derive this distribution, the researcher derives the Kuhn-Tucker conditions in terms of random errors and quantities and uses transformation of variables from random errors to the quantities. This transformation yields a "valid" joint distribution of quantities as long as the Kuhn-Tucker conditions yield unique solutions of quantities for each given set of random errors. In this regard, Van Soest et al. (1993) have shown that when utility maximization is subject to nonnegativity constraints, the Kuhn–Tucker conditions can suffer from the "coherency problem," i.e., they may not yield unique solutions of quantities. Satisfying global regularity helps to address this problem. This is because if the direct utility is strictly quasiconcave (or if the indirect utility is such that its corresponding direct utility satisfies this property) at all values of variables in the data, then from Lagrange theory, the Kuhn–Tucker conditions will yield unique solutions of quantities, which ensure validity of the likelihood.

Given the importance of the three criteria, I next discuss the desirability of primal and dual approaches. If a researcher were to use the primal approach, he would have to restrict it to additively separable functional forms of direct utilities (e.g., LES, CES) to get tractable solutions of the demand equations. Such additive separable functional forms impose strong restrictions on demand elasticities. For instance, they restrict all pairs of goods to substitutes and only allow for normal (and not inferior) goods. The dual approach does not have this problem since flexible functional forms (e.g., AIDS, Basic Translog) lie in the realm of indirect utilities. These are second order approximations of an arbitrary indirect utility, which are tractable and can achieve any arbitrary demand elasticities as long as their parameter space is unrestricted.

However flexible functional forms present another problem in that they only satisfy global regularity in a restricted space of parameters. Thus if a researcher were to estimate a flexible functional form without imposing any prior restrictions of global regularity on its parameter space, and if the estimates obtained are such that regularity properties are violated at even a single observation in the data, the researcher can run into coherency problems. Even if he does not run into coherency problems, there is no guarantee that the parameter estimates will be such that the regularity properties are satisfied outside the realm of the data where simulations are performed. Thus to address these problems, it is crucial to impose prior restrictions on the parameter space while estimating the flexible functional form so that it satisfies global regularity. For minimal impact on flexibility, these restrictions should be "necessary and sufficient" conditions (i.e., the least restrictive conditions on the parameter space) that ensure global regularity of the flexible functional form. However, the parametric restrictions proposed to date vis-à-vis flexible functional forms have only been "sufficient" conditions that impose strong restrictions on elasticities. For instance, they restrict most of the goods to be substitutes, restrict expenditure elasticities of all goods to one, and restrict cross-price effects between two goods to be symmetric.

¹ Note that I have discussed the second reason in the context of the primal approach. The same rationale holds true for the dual approach because it is derived from Kuhn–Tucker conditions in the primal approach.

The above discussion presents the following picture of where the current literature stands. Prior papers that have used the utility maximization framework have followed three routes. The first entails using the primal approach with additively separable direct utilities (e.g., Kao et al. 2001, Du and Kamakura 2008). The second entails using the dual approach with only sufficient conditions for global regularity imposed on parameters of a flexible functional form (e.g., Lee and Pitt 1987, Chakir et al. 2004, Song and Chintagunta 2007). The third entails using the dual approach in which the researcher estimates a flexible functional form without imposing parametric restrictions that ensure its global regularity. The first two routes are inflexible and thus could yield inaccurate estimates of underlying elasticities and inaccurate results in policy simulations. The third route may not satisfy global regularity and thus carries a risk of coherency problems and invalid policy simulations. The desirable route that satisfies all three criteria is the dual approach in which the researcher imposes necessary and sufficient conditions on parameters of a flexible functional form so that it is globally regular. However, to my knowledge, this has not yet been accomplished. This sets the stage for what I hope to achieve. My goal is to derive necessary and sufficient conditions for global regularity of Basic Translog (indirect) utility. To my knowledge, it is the only flexible functional form that yields tractable solutions when the utility maximization is subject to nonnegativity constraints.

1.2. Research Objectives

To achieve this goal, I have three objectives. The first is to derive necessary and sufficient conditions for global regularity of Basic Translog utility. The second is to formally derive restrictions on elasticities implied by Basic Translog utility when necessary and sufficient conditions are imposed, and to compare them with those implied by two alternatives used in the literature: (a) additively separable direct utilities and (b) Basic Translog utility when only sufficient conditions for global regularity are imposed. I show that the proposed model imposes much fewer restrictions on elasticities as compared to (a) and (b). It does not restrict cross-price effects between two goods to be symmetric. It does not restrict the expenditure elasticities to unity, it allows for inferior goods, and restricts only one pair of goods as substitutes. The third objective is to examine use of simulated and scanner data, and the consequences of having a demand system that imposes fewer restrictions on elasticities. Using simulated data, I show that the proposed model yields a better model fit and captures the true demand elasticities in the data more accurately than (a) and (b). Furthermore, its relative efficacy is robust to the number of goods and the number of zero purchases. Unlike (a), my model allows for and accurately captures the extent of complementarity between goods and the extent of their inferiority, and does not underestimate the extent of substitutability between goods. Unlike (b), it accurately captures the true expenditure elasticities, does not underestimate complementarity, and captures the asymmetries in cross-price effects. Using two scanner data sets (one with complements, and the other with substitutes), I show that the proposed model yields substantially different results in counterfactuals compared to alternatives (a) and (b). Specifically, I show that, because alternative (a) does not allow for complements (i.e., underestimates substitutability), it yields smaller (larger) compensation values of goods compared to the proposed model in the data set with complements (i.e., substitutes).

The rest of the paper is organized as follows. In §2, I discuss the dual approach with nonnegativity constraints. In §3, I discuss the necessary and sufficient conditions for global regularity of Basic Translog utility. In §4, I derive the implications of these conditions on the flexibility of the Basic Translog utility. In §5, I discuss the empirical results.

2. Dual Approach with Non-Negativity Constraints

To facilitate a better understanding of global regularity in the context of Basic Translog utility, I first briefly discuss the dual approach for specifying the demand equations when there are nonnegativity constraints on quantities, and on the requirements for global regularity using a general form of an indirect utility (Lee and Pitt 1986). Consider the case wherein there are c = 1, ..., M goods and the consumer's problem is to decide which goods to purchase, and how much to buy of each purchased good. Let p_c be the market price and q_c be the quantity of good c. Let $V(\pi, y; \theta, \varepsilon)$ be the indirect utility, which is a function of the total expenditure y, price arguments of M goods $\pi \equiv {\{\pi_c\}_{c=1}^{M}}$ (whose specifications I will explain shortly), parameters θ , and random errors ε in the support Ω_s . Given the preliminaries, I start with the demand equations. For expositional ease, I will work with budget shares of goods instead of quantities (where the two are related via $s_c = p_c q_c / y$).

Consider a general observation in which the consumer purchases goods c = m + 1, ..., M with observed (positive) budget shares as $\{s_c\}_{c=m+1}^M$ and does not purchase goods c = 1, ..., m with shares as $s_c = 0$ $\forall c = 1, ..., m$. For this observation, the demand equations consist of (a) the stochastic specifications of observed budget shares of the purchased goods c = m + 1, ..., M, and (b) the regime conditions of the nonpurchased goods c = 1, ..., m, which are the conditions that need to be satisfied for their observed

budget shares to be zero. These demand equations are derived by invoking Roy's identity on the indirect utility $V(\pi, y; \theta, \varepsilon)$, which yields the optimal budget shares of all goods as

$$S_{c}(\pi, y; \theta, \varepsilon) \equiv -\frac{\partial \ln V(\pi, y; \theta, \varepsilon)/\partial \ln \pi_{c}}{\partial \ln V(\pi, y; \theta, \varepsilon)/\partial \ln y}$$

$$\forall c = 1, \dots, M. \quad (1)$$

In the right-hand side (RHS) of Equation (1), the price argument of any good i, π_i , takes the value of its market price p_i if good i is purchased and the value of its virtual price T_i (which is treated as an unknown) if good i is not purchased. Thus $\pi_i = T_i$ for nonpurchased goods $i = 1, \ldots, m$ and $\pi_i = p_i$ for purchased goods $i = m+1, \ldots, M$. The solutions of virtual prices of nonpurchased goods, $\{T_i\}_{i=1}^m$, are derived by setting the optimal budget shares of all nonpurchased goods in Equation (1) to zero, which yields

$$0 = \partial \ln V(\{T_i\}_{i=1}^m, \{p_i\}_{i=m+1}^M, y; \theta, \varepsilon) / \partial \ln \pi_c$$

$$\forall c = 1, \dots, m. \quad (2)$$

Solving the m equations in (2) yields the solutions of virtual prices of the nonpurchased goods as functions of the market prices of purchased goods as $T_c = T_c(\{p_i\}_{i=m+1}^M, y; \theta, \varepsilon) \ \forall c = 1, \dots, m$. Given the solutions of the virtual prices, the demand equation of a nonpurchased good c is given as

$$p_c \ge T_c(\{p_i\}_{i=m+1}^M, y; \theta, \varepsilon) \quad \forall c = 1, \dots, m,$$
 (3)

implying that the virtual price of a nonpurchased good acts as its reservation price. The demand equation of a purchased good c is derived by substituting the virtual prices into the budget share of that purchased good in Equation (1) and setting its optimal budget share as its observed budget share

$$s_{c} = -\frac{\partial \ln V(\{T_{i}(\cdot)\}_{i=1}^{m}, \{p_{i}\}_{i=m+1}^{M}, y; \theta, \varepsilon)/\partial \ln \pi_{c}}{\partial \ln V(\{T_{i}(\cdot)\}_{i=1}^{m}, \{p_{i}\}_{i=m+1}^{M}, y; \theta, \varepsilon)/\partial \ln y}$$

$$\forall c = m+1, \dots, M. \quad (4)$$

This completes the specifications of the demand equations that follow from the dual approach. These demand equations will be identical to those derived from the direct utility maximization approach as long as there exists a unique direct utility from which the indirect utility V can be derived, and as long as that direct utility satisfies the properties of monotonicity, differentiability, and strict quasiconcavity. For that to be so, V needs to satisfy the following regularity properties (Van Soest et al. 1993):

1. $V(\pi, y; \theta, \varepsilon)$ should be twice continuously differentiable and homogenous of degree zero in the expenditure y and price arguments π .

- 2. $V(\pi, y; \theta, \varepsilon)$ should be increasing in expenditure y and nonincreasing in price arguments π .
- 3. $V(\pi, y; \theta, \varepsilon)$ should be strictly quasiconvex in the price arguments π , which is equivalent to the condition that the $M \times M$ Slutsky substitution matrix that follows from $V(\pi, y; \theta, \varepsilon)$ should be negative semi-definite with a rank of M-1.

For global regularity, the indirect utility $V(\pi, y)$; θ , ε) needs to satisfy regularity properties 1–3 at all feasible values of variables that enter the indirect utility. This consists of all values of expenditures in the space $\Omega_y \equiv \{y \mid y > 0\}$, all values of market prices in the space $\Omega_p \equiv \{\{p_c\}_{c=1}^M \mid p_c > 0\}$, and all values of random errors in the support, Ω_{ε} . As to the market prices, recall that the price argument for any good i, π_i , in the indirect utility $V(\pi, y; \theta, \varepsilon)$ takes the value of its market price p_i only if its observed budget share is positive; otherwise it takes the value of its virtual price. This implies that the expression of the indirect utility (in terms of which variables enter it) can change depending on the observed values of budget shares. This in turn implies the following requirement for its global regularity.

Requirement for Global Regularity: For each vector of observed budget shares $s \equiv [s_1, s_2, \ldots, s_M]$ in the feasible space, $\Omega_s \equiv \{\{s_c\}_{c=1}^M \mid \sum_{c=1}^M s_c = 1, s_c \geq 0\}$, the indirect utility $V(\pi, y; \theta, \varepsilon)$ needs to satisfy regularity properties 1–3 at all corresponding values of $y \in \Omega_y$, $\{p_c\}_{c=1}^M \in \Omega_p$, and $\varepsilon \in \Omega_\varepsilon$ that satisfy the demand equations when the observed budget share vector is $s \equiv [s_1, s_2, \ldots, s_M]$.

I next discuss the Basic Translog utility, and the necessary and sufficient conditions that must be imposed on its parameters so that it satisfies the above requirements of global regularity.

3. Basic Translog Utility

In §3.1, I discuss the variables and parameters in the Basic Translog utility. In §3.2, I lay out the necessary and sufficient conditions for satisfying the requirements for global regularity of the Basic Translog utility as discussed in §2. In §3.3, I compare the proposed approach with the approaches used in the prior literature to address regularity of the Basic Translog utility.

3.1. Parameters and Variables

The Basic Translog (indirect) utility with *M* goods is given as (Christensen et al. 1975)

$$\ln V(\bar{\pi}) = -A^{T}(\ln \bar{\pi}) + \frac{1}{2}(\ln \bar{\pi})^{T}B(\ln \bar{\pi}).$$
 (5)

In Equation (5), $A \equiv [a_1, \ldots, a_M]$ is an $M \times 1$ vector of parameters, $B \equiv \{b_{i,c}\}$ is an $M \times M$ symmetric matrix of parameters, $\bar{\pi} \equiv [\bar{\pi}_1, \ldots, \bar{\pi}_M]$ is an $M \times 1$ vector of normalized price arguments of the M goods, in which the normalized price argument of good i is related to

its price argument via $\bar{\pi}_i = \pi_i/y$. From the discussion in §2, $\bar{\pi}_i$ takes the value of the normalized market price $\bar{p}_i \ (= p_i/y)$ if the observed budget share of good i is positive; otherwise, it takes the value of the normalized virtual price $\bar{T}_i \ (= T_i/y)$. To incorporate randomness, the parameters in the vector A are given as $a_c = \hat{a}_c + \varepsilon_c \ \forall c = 1, \ldots, M$, where $\varepsilon \equiv [\varepsilon_1, \ldots, \varepsilon_M]$ are the econometrician's errors with support as $\Omega_\varepsilon \equiv (-\infty, \infty)^M$.

Invoking Roy's identity on Equation (5) yields the optimal budget share of any good $c=1,\ldots,M$ as $S_c(\bar{\pi})=-(\partial \ln V(\bar{\pi})/\partial \ln \pi_c)/(\partial \ln V(\bar{\pi})/\partial \ln y)$, in which the (log) marginal utility of price of good c is given as

$$\frac{\partial \ln V(\bar{\pi})}{\partial \ln \pi_c} = -a_c + \sum_{i=1}^M b_{i,c} \ln \bar{\pi}_i \quad \forall c = 1, \dots, M, \tag{6}$$

and the (log) marginal utility of expenditure is given as

$$\frac{\partial \ln V(\bar{\pi})}{\partial \ln y} = \sum_{i=1}^{M} a_i - \sum_{m=1}^{M} \sum_{i=1}^{M} b_{i,m} \ln \bar{\pi}_i.$$
 (7)

Note in Equations (6)–(7) that the budget share of good c is homogenous of degree zero in the parameters. Thus one of the parameters, for example a_M , has to be normalized. Although the researcher can choose any nontrivial normalization for a_M , the prior literature has adopted the following condition for its normalization: a_M should be normalized so that Basic Translog utility can nest a homothetic version, viz. Homothetic Translog utility, in which the (log) marginal utility of expenditure always takes a value of unity. Observe in Equation (7) that the (log) marginal utility of expenditure takes a value of unity if the researcher (a) imposes M homothetic restrictions, $\sum_{i=1}^M b_{c,i} = 0 \ \forall \ c = 1, \ldots, M$, and (b) normalizes the parameter a_M as $a_M = 1 - \sum_{c=1}^{M-1} a_c$. This implies the following normalization condition for a_M :

Normalization condition: a_M should be normalized so that its normalization reduces to $a_M = 1 - \sum_{c=1}^{M-1} a_c$ once M homotheticity restrictions, $\sum_{i=1}^{M} b_{c,i} = 0 \ \forall c = 1, \ldots, M$, are imposed on the parameters.

In the prior literature, two different normalizations have been used for parameter a_M , where both satisfy the aforementioned normalization condition: $a_M = 1 - \sum_{c=1}^{M-1} a_c - \sum_{i=1}^{M} \sum_{i=1}^{M} b_{c,i}$ (Pollak and Wales 1992) and $a_M = 1 - \sum_{c=1}^{M-1} a_c$ (Christensen et al. 1975). In this paper, I choose the normalization for a_M that satisfies the normalization condition, but is different from those used in the prior literature. I will discuss the normalization for a_M in §3.2. Although the normalization of a_M per se does not impact the flexibility of the Basic Translog utility, the normalization of a_M has a strong impact on the extent of restrictions that must

be imposed on the *other* parameters (which impact the flexibility of Basic Translog utility) for the Basic Translog utility to satisfy the regularity properties. Thus I will use the normalization of a_M to my advantage so that I can impose minimal restrictions on other parameters.

Before I proceed, without loss of generality, I represent the $M \times M$ symmetric matrix B of parameters in Equation (5) in terms of the following partition, which will simplify the exposition of requirements for global regularity of Basic Translog utility as discussed in §3.2

$$B \equiv \begin{bmatrix} Z^{-1} & -Z^{-1}\delta \\ -\delta^T Z^{-1} & \delta^T Z^{-1}\delta + \tau \end{bmatrix}, \tag{8}$$

where Z^{-1} is a symmetric and invertible $(M-1) \times (M-1)$ matrix, δ is an $(M-1) \times 1$ vector with elements as $\delta \equiv [\delta_1, \delta_2, \dots, \delta_{M-1}]$, and τ is a scalar. Thus Z^{-1} represents the elements in the first M-1 rows and M-1 columns of the matrix B, $-Z^{-1}\delta$ represents the first M-1 elements in the Mth column of the matrix B, and $\delta^T Z^{-1}\delta + \tau$ represents the element in the Mth column and Mth row of the matrix B.

This completes the discussion on the parameters and variables in the Basic Translog utility. I next discuss the necessary and sufficient conditions that must be imposed on the parameters so that the Basic Translog utility satisfies the regularity properties stated in §2.

3.2. Necessary and Sufficient Conditions for Global Regularity

I start with the following proposition which states the necessary and sufficient conditions required for satisfying regularity properties in the entire feasible space of the variables.

Proposition 1 (Global Regularity). For the given parameterization of matrix B in Equation (8), the necessary and sufficient conditions that need to be imposed on parameters of Basic Translog utility so that it satisfies all of the regularity properties stated in §2 in the entire feasible space of variables are: (a) the $(M-1) \times (M-1)$ matrix Z is positive definite, (b) $\tau = 0$, (c) the $(M-1) \times 1$ vector $\delta > 0$ (i.e., $\delta_c > 0$ $\forall c = 1, \ldots, M-1$), and (d) $a_M > -\sum_{c=1}^{M-1} \delta_c a_c$.

PROOF. See §1 of the Web Appendix (available as supplemental material at http://dx.doi.org/10.1287/mksc.2015.0908).

Observe that condition (d) requires a_M to satisfy the inequality: $a_M > -\sum_{c=1}^{M-1} \delta_c a_c$. Next, recall that a_M cannot be identified and must be normalized per the normalization condition stated in §3.1. This implies that I can use the normalization of a_M to my advantage so that it not only satisfies the normalization condition

in §3.1 but also results in condition (d) of Proposition 1 being always satisfied. Such a normalization of a_M is given by the following corollary:

COROLLARY 1. A convenient normalization of a_M that satisfies condition (d) in Proposition 1 along with the normalization condition given in §3.1 is $a_M = 1 - \sum_{c=1}^{M-1} \delta_c a_c$.

PROOF. See §1 of the Web Appendix.

The normalization for a_M given in the corollary imposes minimal restrictions on other parameters to satisfy the regularity properties. If the researcher normalizes a_M in any other way, he will impose stronger restrictions on other parameters. For instance, consider the case wherein the researcher uses the normalization used in prior literature, $a_M = 1 - \sum_{c=1}^{M-1} a_c$. Substituting this normalization value into condition (d) of Proposition 1 yields the following inequality that must be satisfied: $1 + \sum_{c=1}^{M-1} (\delta_c - 1) a_c > 0$. This inequality will only be satisfied for all values of random parameters $\{a_c\}_{c=1}^{M-1}$ in the support $(-\infty, \infty)^{M-1}$ if the researcher imposes the restrictions: $\delta_c = 1 \ \forall c =$ $1, \ldots, M-1$. Observe that these are more restrictive than those stated in condition (c) in Proposition 1, which requires $\delta_c > 0 \ \forall c = 1, ..., M-1$.

This completes the discussion of necessary and sufficient conditions. Note that the necessary and sufficient conditions stated in Proposition 1 follow from the specific parameterization of the $M \times M$ matrix B given in Equation (8).

A natural question that follows is whether the researcher would obtain the same necessary and sufficient conditions if he were to start from a parametric representation of the matrix B that is different from the one assumed in Equation (8)? I have addressed this in §2 of the Web Appendix, where I first state and prove the general necessary and sufficient conditions (i.e., the necessary and sufficient conditions that follow from a general representation of the matrix B),² and then show that all $M \times M$ matrices B that satisfy the general necessary and sufficient conditions can be represented in terms of the specific parameterization of B in Equation (8) with the necessary and sufficient conditions (as stated in Proposition 1) imposed on it. This implies that the specific parameterization of *B* in Equation (8) with the necessary and sufficient conditions imposed on it covers all possible representations of B that satisfy the general necessary and sufficient conditions.

3.3. Comparison with the Approaches Used in Prior Literature

I compare the necessary and sufficient conditions for global regularity stated in Proposition 1 with three approaches used in the prior literature to address the regularity of Basic Translog utility. These approaches were proposed by Jorgensen and Fraumeni (1981), Van Soest and Kooreman (1990), and Mehta and Ma (2012), respectively. Jorgensen and Fraumeni (1981) imposed the following set of conditions on the parameters of Basic Translog utility:

- (a) The matrix B is positive semi-definite with all of its principal submatrices being positive definite, and $\sum_{i=1}^{M} b_{c,i} = 0 \ \forall c = 1, ..., M$. These restrictions can be translated in terms of our block-wise representation of B as: {Z is positive definite, $\tau = 0$, and $\delta_c = 1 \ \forall c = 1, ..., M 1$ }.
- (b) The parameter a_M is normalized as $a_M = 1 \sum_{n=1}^{M-1} a_n$.

Conditions (a)–(b) represent the set of "sufficient conditions" that ensure global regularity of Basic Translog utility, and have been most widely used in the literature. They are more restrictive on the parameter space compared with the conditions in Proposition 1 because, unlike the conditions in Proposition 1 in which all elements in the $(M-1) \times 1$ vector δ are restricted to be positive, all elements in δ are restricted to be unity in condition (a). Conditions (a)-(b) result in the Basic Translog utility to reduce to the Homothetic Translog utility discussed in §3.1. To see why, recall that a_M is normalized as a_M = $1 - \sum_{c=1}^{M-1} a_c$, and that the parameters in matrix B are restricted as $\sum_{i=1}^{M} b_{c,i} = 0 \ \forall c = 1, ..., M$ in the Homothetic Translog utility. Observe that these parameters are reflected in conditions (a)–(b).

Van Soest and Kooreman (1990) imposed the following conditions on parameters of Basic Translog utility: (a) matrix *B* is positive definite, (b) $\sum_{c=1}^{M} b_{i,c} \ge 0$ $\forall i = 1, ..., M$, (c) $1 - \sum_{i=1}^{M} (\sum_{c=1}^{M} b_{i,c} \ln \bar{p}_{i}) > 0$, and (d) a_{M} is normalized as $a_{M} = 1 - \sum_{c=1}^{M-1} a_{c}$. There are three key differences between the conditions stated in Proposition 1 and conditions (a)-(d): First, conditions (a)-(d) represent a set of sufficient conditions that ensure regularity of Basic Translog utility. Second, conditions (a)-(d) do not ensure global regularity. Instead, they ensure regularity in a restricted space of expenditure and market prices given in condition (c). Third, conditions (b) and (c) are difficult to impose a priori while estimating the model. This is because condition (b) consists of a complex set of inequalities, and condition (c) consists of parameters and regressors. The only way to impose condition (c) is to have a 0-1 indicator term in the likelihood, which takes a value of zero if condition (c) is not satisfied. However this results in discontinuities in the likelihood, making it difficult to maximize.

² The general necessary and sufficient conditions are that: (i) All principal $(M-1)\times (M-1)$ submatrices of B are positive definite, (ii) the determinant of B is zero, (iii) all of the elements in the $M\times M$ cofactor matrix of B, i.e., $F\equiv\{f_{i,\,c}\}$, are positive, and (iv) $\sum_{c=1}^M f_{c,\,c}Ma_c>0$.

Finally, Mehta and Ma (2012) imposed the following conditions on the Basic Translog utility: (a) the matrix *B* is generated as a product of two Choleskies when the diagonal element of Cholesky corresponding to the Mth good is zero, and (b) a_M is normalized as $a_M = 1 - \sum_{c=1}^{M-1} a_c$. Unlike the conditions stated in Proposition 1, conditions (a)–(b) do not ensure global regularity of the Basic Translog utility. Recall from §1 that estimating a flexible functional form without a priori imposing restrictions of global regularity carries the risk of coherency problems. Thus, to ensure that their model does not suffer from these problems, Mehta and Ma (2012) ex-post determined whether at the estimated values of parameters, the Basic Translog utility satisfies regularity properties at all observations in the data. Although they found that this was indeed the case, their ex-post approach is not ideal. This is because if the estimates are such that regularity properties are violated at even one observation in the data, there is the potential for coherency problems.³

4. Implications on Flexibility

Because the necessary and sufficient conditions stated in Proposition 1 restrict the parameter space of the Basic Translog utility, I identify the restrictions on the demand elasticities imposed by these conditions. I focus on cross-price and expenditure elasticities, and not the own-price elasticities. This is because in any demand system with M goods, the M own-price elasticities can be determined from the $M \times (M-1)$ cross-price elasticities. The expenditure elasticity of any good *i* is $\partial \ln q_i / \partial \ln y$, where a positive (negative) value implies that good i is a normal (inferior) good. The cross-price elasticity is $E_{i,j} = \partial \ln q_i / \partial \ln p_j$, where a positive (negative) value implies that the goods i and j are substitutes (i.e., complements). The restrictions on the demand elasticities imposed by the necessary and sufficient conditions are summarized in the following proposition.

Proposition 2. As a result of the necessary and sufficient conditions stated in Proposition 1, the Basic Translog utility imposes the following restrictions on elasticities: Out of the total of $M \times (M-1)$ cross-price elasticities across M goods, at least two of those elasticities must be positive.

³ In the approach used by Mehta and Ma (2012), the parameters do not converge if the iterative values of the parameters stray into the incoherent region. There are two possible reasons for this. First, the likelihood becomes invalid when the iterative values of the parameters stray outside the coherent region, implying that the objective function that is being maximized is no longer the likelihood. Second, if the regularity properties are not satisfied (specifically, quasiconcavity), the objective function is no longer smooth, which makes it very difficult to maximize.

PROOF. See §1 of the Web Appendix.

I next compare the restrictions on elasticities stated in Proposition 2 with those imposed by two alternatives most frequently used in prior literature. The first is the Homothetic Translog utility, which is the Basic Translog utility in which the researcher imposes sufficient conditions for global regularity as proposed by Jorgensen and Fraumeni. These sufficient conditions have been used almost universally in papers that have used Basic Translog utility (e.g., Lee and Pitt 1987, Chiang 1991, Song and Chintagunta 2007). The second alternative is the Linear Expenditure System (LES) used by Chintagunta (1993), Kao et al. (2001) and Du and Kamakura (2008). It is an additively separable direct utility given by $U = \sum_{i=1}^{M} a_i \ln(q_i - b_i)$ and is globally regular as long as $b_i < 0$ and $a_i > 0 \,\,\forall i =$ 1,..., M. The restrictions on elasticities imposed by these two alternatives are summarized in the following two propositions.

Proposition 3. The Homothetic Translog utility imposes the following restrictions on elasticities:

- (1) The expenditure elasticity of any good i is always equal to one.
- (2) The cross-price elasticities between goods i and j are restricted by $s_j E_{i,j} = s_i E_{j,i}$. Thus, if the budget shares of goods i and j are equal, their cross-price elasticities will be symmetric.
- (3) Out of the total of $M \times (M-1)$ cross-price elasticities, at least $2 \times (M-1)$ cross price elasticities must be positive. This implies that at least M-1 pairs of goods are substitutes for each other.

Proof. See §1 of the Web Appendix.

Proposition 4. The LES utility imposes the following restrictions on elasticities of M goods:

- (1) The expenditure elasticities are all positive, which implies that inferior goods are not allowed.
- (2) All of the $M \times (M-1)$ cross-price elasticities are positive. This implies that all pairs of goods are restricted to be substitutes for each other.

Proof. See §1 of the Web Appendix.

Observe that the Basic Translog utility with necessary and sufficient conditions imposes much fewer restrictions on demand elasticities compared to Homothetic Translog and LES utilities. This implies that if the true demand elasticities in the data lie outside the restricted space of elasticities given in Propositions 3 and 4, then the Basic Translog utility with necessary and sufficient conditions should be better at capturing the true demand elasticities, compared to Homothetic Translog and LES utilities. I will investigate this issue in §5 using both simulated and scanner data.

5. Empirical Implementation

I first discuss the operationalization of parameters in the Basic Translog utility with the necessary and sufficient conditions imposed on its parameter space, as stated in Proposition 1. I then specify the demand equations and the likelihood. Finally, I discuss the empirical results.

5.1. Operationalization of Parameters in the Basic Translog Utility

Recall that the parameters in Basic Translog utility are those in the $M \times M$ matrix $B \equiv \{b_{c,j}\}$ and the $M \times 1$ vector $A \equiv [a_1, a_2, \dots, a_M]$. I start with the operationalization of parameters in matrix B. Equation (8) yields the following expression for B after imposing the restrictions in Proposition 1:

$$B \equiv \begin{bmatrix} Z^{-1} & -Z^{-1}\delta \\ -\delta^T Z^{-1} & \delta^T Z^{-1}\delta \end{bmatrix}.$$
 (9)

Because the $(M-1)\times (M-1)$ matrix Z is symmetric and positive definite, I generate it as a product of two Cholesky matrices as $Z = (C^{\mathbb{Z}})(C^{\mathbb{Z}})^{T}$, where C^{Z} is a $(M-1)\times (M-1)$ Cholesky matrix with elements as $\{c_{i,i}^z\}$, and the diagonal elements are nonzero. Since all elements of the $(M-1)\times 1$ vector $\delta \equiv$ $[\delta_1, \delta_2, ..., \delta_{M-1}]$ are positive, I generate it as $\delta = \exp(\rho)$, where $\rho = [\rho_1, \rho_2, ..., \rho_{M-1}]$ is an $(M-1) \times 1$ vector. Moving on to the parameters in the vector $A \equiv$ $[a_1, a_2, ..., a_M]$, recall that a_c was specified as $a_c = \hat{a}_c + \varepsilon_c$ in which \hat{a}_c is the deterministic component and ε_c is the econometrician's error. Because a_M is normalized, I focus on operationalization of first M-1 elements of the vector *A*. I define the following $(M-1) \times 1$ vectors: $A_{(-M)} \equiv [a_1, \dots, a_{M-1}], A_{(-M)} \equiv [\hat{a}_1, \dots, \hat{a}_{M-1}], \text{ and } \varepsilon_{(-M)} \equiv$ $[\varepsilon_1, \dots, \varepsilon_{M-1}]$, where $A_{(-M)} = \hat{A}_{(-M)} + \varepsilon_{(-M)}$. I represent the $(M-1)\times 1$ vector of the random elements $\varepsilon_{(-M)}$ in terms of the following transformation:

$$\varepsilon_{(-M)} \equiv Z^{-1} \eta, \tag{10}$$

where $\eta \equiv [\eta_1, \dots, \eta_{M-1}]$ is an $(M-1) \times 1$ vector of the (transformed) econometrician's errors that are independent and identically distributed (i.i.d.) across observations. I assume these to be multivariate normally distributed as $\eta \sim N(0, \Gamma^{-1})$. I generate Γ as a product of two Cholesky matrices as $\Gamma = (C^{\Gamma})(C^{\Gamma})^T$, where C^{Γ} is a Cholesky matrix with elements as $\{c_{i,j}^{\Gamma}\}$. Similarly, I represent the $(M-1) \times 1$ vector of deterministic components $\hat{A}_{(-M)}$ as

$$\hat{A}_{(-M)} \equiv Z^{-1}\alpha,\tag{11}$$

where $\alpha \equiv [\alpha_1, \alpha_2, \ldots, \alpha_{M-1}]$ is an $(M-1) \times 1$ vector of parameters. From Equations (10) and (11), I thus obtain the $(M-1) \times 1$ vector of the random parameters, $A_{(-M)} \equiv [a_1, a_2, \ldots, a_{M-1}]$, as $A_{(-M)} \equiv Z^{-1}(\alpha + \eta)$. Finally, since the parameter a_M is normalized as per

the corollary to Proposition 1 as $a_M = 1 - \sum_{i=1}^{M-1} \delta_i a_i$, I obtain the expression for a_M from Equations (10) and (11) as $a_M = 1 - \delta^T Z^{-1}(\alpha + \eta)$. This completes the operationalization of the parameters. To summarize, there are $(M+2) \times (M-1)$ parameters: (i) $M \times (M-1)/2$ parameters in the Cholesky C^Z , which generate the matrix Z, (ii) M-1 parameters in the vector $\rho \equiv [\rho_1, \dots, \rho_{M-1}]$, which generate the vector $\delta \equiv [\delta_1, \dots, \delta_{M-1}]$, (iii) M-1 parameters in the vector $\alpha \equiv [\alpha_1, \dots, \alpha_{M-1}]$, and (iv) $M \times (M-1)/2$ parameters in the Cholesky C^Γ , which generates the covariance matrix of econometrician's errors, Γ^{-1} .

5.2. Demand Equations and the Likelihood

I now specify the demand equations and observation likelihood for the general observation discussed in §2 in which the consumer purchases goods $c = m+1, \ldots, M$ with observed positive budget shares as $[s_{m+1}, s_{m+2}, \ldots, s_M]$ and does not purchase goods $c = 1, \ldots, m$ with observed budget shares as $s_c = 0 \ \forall c = 1, \ldots, m$.

To do so I define the following terms. I partition the $M \times 1$ vector of normalized market prices of the M goods along the nonpurchased and purchased goods as $\bar{P} \equiv [\bar{P}_1, \bar{P}_\Pi, \bar{p}_M]$, where $\bar{P}_1 \equiv [\bar{p}_1, \bar{p}_2, \ldots, \bar{p}_m]$ is a vector of the normalized market prices of nonpurchased goods, $\bar{P}_\Pi \equiv [\bar{p}_{m+1}, \bar{p}_{m+2}, \ldots, \bar{p}_{M-1}]$ is a vector of the normalized market prices of purchased goods $c = m+1, \ldots, M-1$, and \bar{p}_M is the normalized market price of purchased good M. Similarly, I partition the $(M-1) \times 1$ vector δ , the $(M-1) \times (M-1)$ matrix Z, the $(M-1) \times 1$ vector α , and the $(M-1) \times 1$ vector of errors η along the nonpurchased and purchased goods as: (a) $\delta \equiv [\delta_{I}, \delta_{\Pi}]$, where $\delta_{I} \equiv [\delta_{1}, \ldots, \delta_{m}]$ and $\delta_{\Pi} \equiv [\delta_{m+1}, \ldots, \delta_{M-1}]$; (b)

$$Z \equiv \begin{bmatrix} Z_{\rm I} & Z_{\rm III} \\ Z_{\rm III}^T & Z_{\rm II} \end{bmatrix},$$

where $Z_{\rm I}$ is an $m \times m$ matrix, $Z_{\rm II}$ is an $(M-m-1) \times (M-m-1)$ matrix, and $Z_{\rm III}$ is the off diagonal $m \times (M-m-1)$ matrix; (c) $\alpha \equiv [\alpha_{\rm I}, \alpha_{\rm II}]$, where $\alpha_{\rm I} \equiv [\alpha_{\rm I}, \ldots, \alpha_{\rm m}]$ and $\alpha_{\rm II} \equiv [\alpha_{\rm m+1}, \ldots, \alpha_{\rm M-1}]$; and (d) $\eta \equiv [\eta_{\rm I}, \eta_{\rm II}]$, where $\eta_{\rm I} \equiv [\eta_{\rm I}, \ldots, \eta_{\rm m}]$ and $\eta_{\rm II} \equiv [\eta_{\rm m+1}, \ldots, \eta_{\rm M-1}]$.

Given these partitions, the specifications of demand equations can be derived by following the steps detailed in Equations (1)–(4) in §2. This yields the demand equations for the purchased goods c = m + 1, ..., M-1 in vector form as

$$\eta_{\rm II} = \frac{Z_{\rm II} s_{\rm II}}{1 - (e_{\rm II}^T - \delta_{\rm II}^T) s_{\rm II}} - \alpha_{\rm II} + \ln \bar{P}_{\rm II} - \delta_{\rm II} \ln \bar{p}_M, \quad (12)$$

where e_{II} is an $(M-m-1)\times 1$ vector of ones and $s_{II} \equiv [s_{m+1}, \ldots, s_{M-1}]$ is an $(M-m-1)\times 1$ vector of

observed budget shares of purchased goods. I get the demand equations of nonpurchased goods as

$$\eta_{\mathrm{I}} \leq \frac{Z_{\mathrm{III}} s_{\mathrm{II}}}{1 - (e_{\mathrm{II}}^{T} - \delta_{\mathrm{II}}^{T}) s_{\mathrm{II}}} - \alpha_{\mathrm{I}} + \ln \bar{P}_{\mathrm{I}} - \delta_{\mathrm{I}} \ln \bar{p}_{\mathrm{M}}. \tag{13}$$

From the demand equations in (12) and (13), I next specify the observational likelihood. Let $f_{\eta_{\text{II}}}(\eta_{\text{II}})$ be the joint marginal density of errors $\eta_{\text{II}} \equiv [\eta_{m+1}, \dots, \eta_{M-1}]$, and let $F_{\eta_{\text{I}} \mid \eta_{\text{II}}}(\eta_{\text{I}} \mid \eta_{\text{II}})$ be the joint c.d.f. of errors $\eta_{\text{I}} \equiv [\eta_1, \dots, \eta_m]$ conditional on η_{II} . From (12) and (13), I get the observational likelihood as

$$\begin{split} L & \{ \{ s_{c} = 0 \}_{c=1}^{m}, s_{\Pi} = \{ s_{c} \}_{c=m+1}^{M-1} \} \\ &= |Z_{\Pi}| \times \left(1 - (e_{\Pi}^{T} - \delta_{\Pi}^{T}) s_{\Pi} \right)^{m-M} \\ & \times f_{\eta_{\Pi}} \left(\frac{Z_{\Pi} s_{\Pi}}{1 - (e_{\Pi}^{T} - \delta_{\Pi}^{T}) s_{\Pi}} - \alpha_{\Pi} + \ln \bar{P}_{\Pi} - \delta_{\Pi} \ln \bar{p}_{M} \right) \\ & \times F_{\eta_{I} \mid \eta_{\Pi}} \left(\frac{Z_{\Pi I} s_{\Pi}}{1 - (e_{\Pi}^{T} - \delta_{\Pi}^{T}) s_{\Pi}} - \alpha_{\Pi} + \ln \bar{P}_{\Pi} - \delta_{\Pi} \ln \bar{p}_{M} \right) \\ & = \frac{Z_{\Pi} s_{\Pi}}{1 - (e_{\Pi}^{T} - \delta_{\Pi}^{T}) s_{\Pi}} - \alpha_{\Pi} + \ln \bar{P}_{\Pi} - \delta_{\Pi} \ln \bar{p}_{M} \right). \end{split}$$

$$(14)$$

To fully specify the observational likelihood, recall that the $(M-1) \times 1$ vector of the econometrician's errors, $\eta \equiv [\eta_{\rm I}, \eta_{\rm II}]$, is multivariate normally distributed as $\eta \sim N(0, \Gamma^{-1})$. Represent the inverse of the covariance matrix as

$$\Gamma \equiv \left[egin{array}{ccc} \Gamma_{
m I} & \Gamma_{
m III} \ \Gamma_{
m III}^T & \Gamma_{
m II} \end{array}
ight],$$

where $\Gamma_{\rm I}$ is an $m \times m$ matrix, $\Gamma_{\rm II}$ is a $(M-m-1) \times (M-m-1)$ matrix, and $\Gamma_{\rm III}$ is the off diagonal matrix. This yields the marginal joint density of the errors $\eta_{\rm II}$ as

$$f_{\eta_{\Pi}}(\eta_{\Pi}) = \frac{1}{(2\pi)^{(M-m-1)/2}} |\Gamma_{\Pi} - \Gamma_{\Pi\Pi}^{T} \Gamma_{\Gamma}^{-1} \Gamma_{\Pi\Pi}|^{1/2}$$

$$\cdot \exp\left(\frac{-\eta_{\Pi}^{T} (\Gamma_{\Pi} - \Gamma_{\Pi\Pi}^{T} \Gamma_{\Gamma}^{-1} \Gamma_{\Pi\Pi}) \eta_{\Pi}}{2}\right).$$
 (15)

The joint c.d.f. of the errors $\eta_{\rm I}$ conditional on $\eta_{\rm II}$ as

$$\begin{split} F_{\eta_{\rm I}|\eta_{\rm II}}(\eta_{\rm I}|\eta_{\rm II}) \\ &= \int_{\hat{\eta}_{\rm I} \leq \eta_{\rm I}} \frac{1}{(2\pi)^{m/2}} |\Gamma_{\rm I}|^{1/2} \\ &\cdot \exp\left(\frac{-(\hat{\eta}_{\rm I} - \Gamma_{\rm I}^{-1} \Gamma_{\rm III} \eta_{\rm II})^T \Gamma_{\rm I}(\hat{\eta}_{\rm I} - \Gamma_{\rm I}^{-1} \Gamma_{\rm III} \eta_{\rm II})}{2}\right) d\hat{\eta}_{\rm I}. \quad (16) \end{split}$$

Substituting $f_{\eta_{\text{II}}}(\eta_{\text{II}})$ and $F_{\eta_{\text{I}}|\eta_{\text{II}}}(\eta_{\text{I}}|\eta_{\text{II}})$ into Equation (14) yields the observational likelihood. The integral in Equation (16) is computed by using the GHK simulator with R=300 random draws.

5.3. Simulated Data

I use simulated data to achieve two objectives. The first is the empirical counterpart of §4, which is to investigate whether and to what extent the Basic Translog utility with necessary and sufficient conditions is better at capturing the true elasticities in the data, compared to Homothetic Translog and LES utilities. For this, I simulate three data sets with M = 4goods using a direct quadratic utility. In data set 1, most pairs are complements. In data set 2, one of the goods is inferior and cross-price effects are asymmetric. In data set 3, all pairs are substitutes. The second objective is to examine the efficacies of the three utilities in capturing the true elasticities over two additional facets of the data: number of goods and number of zero purchases. For this, I simulate data sets 4 and 5 using the quadratic utility. These are similar to data set 3 in the sense that all pairs are substitutes. The difference is that these data sets have M = 6 goods and data set 5 has a larger number of zero purchases compared to data set 4. The quadratic utility used for simulating data sets 1-5 is given as

$$U(\{q_i\}_{i=1}^M) = \sum_{i=1}^M \gamma_i q_i - \frac{1}{2} \sum_{i=1}^M \sum_{k=1}^M \beta_{i,k} q_i q_k.$$
 (17)

In Equation (17), the $M \times M$ matrix of parameters $\beta \equiv \{\beta_{i,\,k}\}$ is symmetric and positive definite. Because the quadratic utility is homogenous of degree zero in the parameters, one of the parameters, γ_M , needs to be normalized. The randomness is incorporated through the first M-1 parameters of the vector $\gamma \equiv [\gamma_1,\ldots,\gamma_{M-1},\gamma_M]$ as $\gamma_i=\bar{\gamma}_i+\eta_i \ \forall\,i=1,\ldots,M-1$, where $\{\bar{\gamma}_i\}_{i=1}^{M-1}$ are the intercepts and $\{\eta_i\}_{i=1}^{M-1}$ are the random errors, which are assumed to be multivariate normally distributed as $\{\eta_i\}_{i=1}^{M-1} \sim N(0,\Omega)$.

I chose the quadratic utility to simulate the data sets because it is flexible. However, the issue with the quadratic utility is that it does not satisfy global regularity even in a restricted space of its parameters. Instead, as discussed in Van Soest et al. (1993), it satisfies the regularity properties in a restricted space of the normalized market prices of *M* goods given by

$$\gamma_M > \max_{i=1,\dots,M} (\beta_{i,M}/\bar{p}_i). \tag{18}$$

Because the parameter γ_M has to be normalized, its value is set so that the condition in Equation (18) is satisfied for all values of normalized prices simulated in the five data sets. This ensures that the regularity properties will be satisfied for all observations in the simulated data sets.

The true parameters of the quadratic utility as well as the distributions of normalized prices of the M goods used for simulating data sets 1–5 are given in §3 of the Web Appendix. All data sets consist

IADIE I	te i Suimilary Statistics of the Five Simulated Data Sets					
	Data set 1 $(M = 4 \text{ goods})$	Data set 2 $(M = 4 \text{ goods})$	Data set 3 $(M = 4 \text{ goods})$	Data set 4 $(M = 6 \text{ goods})$	Data set 5 $(M = 6 \text{ goods})$	
		F	Panel A			
Good 1	4,230 (0.077)	3,018 (0.066)	3,210 (0.111)	4,252 (0.057)	2,145 (0.014)	
Good 2	4,267 (0.077)	2,976 (0.067)	4,205 (0.103)	4,228 (0.056)	2,154 (0.014)	
Good 3	4,239 (0.077)	2,945 (0.065)	4,196 (0.103)	4,270 (0.057)	2,179 (0.014)	
Good 4	, ,	, ,	, ,	4,284 (0.057)	2,160 (0.014)	
Good 5				4,224 (0.055)	2,087 (0.013)	
		F	Panel B			
0 corners	3,295	599	1,949	1,940	11	
1 corner	1,229	2,757	2,713	2,425	198	
2 corners	393	1,639	338	608	1,280	
3 corners	83	5	0	27	2,536	
4 corners				0	966	
5 corners				0	9	

Table 1 Summary Statistics of the Five Simulated Data Sets

Notes. Panel A reports the number of observations in which each good is consumed, with the average budget share of each good in parentheses. Panel B breaks down the sample by number of nonconsumed goods.

of 5,000 observations and are constructed similar to those in marketing in which the *M*th good is the outside/composite good that is always purchased and has a disproportionately high budget share. The summary statistics of data sets 1–5 are given in Table 1.

I estimate three models on each data set: (a) Model I, with the Basic Translog utility with necessary and sufficient conditions for global regularity imposed on its parameters; (b) Model II, with the Homothetic Translog utility; (c) Model III, with the LES utility. As discussed in §4, the LES utility is given as $U = \sum_{i=1}^{M} a_i \ln(q_i - b_i)$ which is globally regular as long as the parameters $b_i < 0$ and $a_i > 0 \ \forall i = 1, ..., M$. I thus operationalize the parameters $\{b_i\}$ and $\{a_i\}$ as

$$b_i = -\exp(\beta_i)$$
 and $a_i = \exp(\alpha_i + \eta_i)$, (19)

where η_i is the econometrician's error for good i. For identification, the parameter α_M and the error η_M are normalized to zero. The $(M-1)\times 1$ vector of econometrician's errors $\eta \equiv [\eta_1,\ldots,\eta_{M-1}]$ is assumed to be multivariate normally distributed as $\eta \sim N(0,\Gamma^{-1})$, where Γ is the inverse of the covariance matrix.

The parameter estimates of Models I–III for all five data sets are given in §3 of the Web Appendix. The log likelihoods and Bayesian information criteria (BIC) of the three models for all five data sets are given in Table 2. Model I outperforms Models II and III in terms of both the log likelihood and the BIC in all five data sets. However, the extent to which Model I outperforms Models II and III decreases from data set 4 to 5. This implies that, although Model I yields a higher log likelihood compared with Models II and III, its relative superiority decreases as the fraction of zero purchases is increased in the data.

I next discuss the extent to which Models I–III can accurately capture the true demand elasticities in each data set. The true demand elasticities are calculated in terms of percentage change in expected purchase quantities of all goods at the true values of parameters in the quadratic utility.

Data set 1 (Complements): The true demand elasticities for this data set are given in Table 3(A). The true pairwise cross elasticities are -0.608 between goods $i=1,\ldots,3$ which implies price complementarity. The true expenditure elasticity of each good $i=1,\ldots,3$ is 1.852. The elasticities predicted by Models I–III are reported in Tables 3(B)–3(D). All predicted elasticities of Model I are similar to the corresponding true elasticities. Model II's predicted cross elasticities between goods $i=1,\ldots,3$ range between -0.402 to -0.423, which implies that Homothetic Translog utility underestimates the extent of complementarity. Also, its

Table 2 Goodness of Fit Tests for Simulated Data Sets 1-5

		Log likelihood (BIC)	
	Model I	Model II	Model III
Data set 1	19,519.0 (-38,884.7)	19,431.8 (-38,735.7)	19,439.8 (-38,768.9)
Data set 2	15,788.5 (-31,423.7)	15,691.1 (-31,254.5)	14,986.9 (-29,861.2)
Data set 3	10,435.1 (-20,716.8)	10,204.5 (-20,281.2)	9,610.0 (-19,109.3)
Data set 4	35,939.4 (-71,538.1)	35,794.0 (-71,289.8)	34,933.6 (-69,645.7)
Data set 5	13,326.7 (-26,312.7)	13,289.8 (-26,281.5)	12,990.8 (-25,760.2)

Table 3(A) True Price and Expenditure Elasticities for Simulated Data Set 1

	Expected quantity of				
	Good 1	Good 2	Good 3	Good 4	
Price of					
Good 1	-2.425	-0.608	-0.608	0.272	
Good 2	-0.608	-2.425	-0.608	0.272	
Good 3	-0.608	-0.608	-2.425	0.272	
Good 4	1.789	1.789	1.789	-1.561	
Expenditure	1.852	1.852	1.852	0.745	

Table 3(B) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 1 Predicted by Model I

	Expected quantity of				
	Good 1	Good 2	Good 3	Good 4	
Price of					
Good 1	-2.369(0.031)	-0.597(0.024)	-0.600(0.022)	0.228 (0.005)	
Good 2	-0.596 (0.023)	-2.365 (0.031)	-0.592 (0.022)	0.225 (0.005)	
Good 3	-0.612(0.024)	-0.609(0.029)	-2.406(0.030)	0.232 (0.005)	
Good 4	1.851 (0.042)	1.807 (0.049)	1.850 (0.050)	-1.498(0.010)	
Expenditure	1.726 (0.069)	1.764 (0.068)	1.747 (0.066)	0.812 (0.014)	

Table 3(C) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 1 Predicted by Model II

	Expected quantity of				
	Good 1	Good 2	Good 3	Good 4	
Price of					
Good 1	-2.197 (0.027)	-0.404(0.018)	-0.411 (0.019)	0.178 (0.004)	
Good 2	-0.408(0.018)	-2.169(0.026)	-0.402(0.018)	0.177 (0.003)	
Good 3	-0.423 (0.019)	-0.413 (0.018)	-2.227(0.025)	0.187 (0.003)	
Good 4	2.028 (0.046)	1.986 (0.044)	2.040 (0.042)	-1.542(0.009)	
Expenditure	1	1	1	1	

Table 3(D) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 1 Predicted by Model III

	Expected quantity of				
	Good 1	Good 2	Good 3	Good 4	
Price of					
Good 1	-2.132(0.021)	0.041 (0.003)	0.042 (0.003)	0.105 (0.002)	
Good 2	0.041 (0.003)	-2.114 (0.024)	0.042 (0.003)	0.103 (0.002)	
Good 3	0.043 (0.003)	0.043 (0.003)	-2.152 (0.021)	0.109 (0.002)	
Good 4	1.595 (0.004)	1.582 (0.040)	1.611 (0.041)	-1.483 (0.012)	
Expenditure	1.547 (0.031)	1.551 (0.031)	1.542 (0.031)	0.834 (0.001)	

expenditure elasticities are equal to one, which are significantly different from the true expenditure elasticities. The reason for this follows from result 1 in Proposition 3. As to Model III, it yields positive crossprice elasticities between all goods, which shows that it cannot capture complementarity. The reason for this follows from result 2 in Proposition 4.

Data set 2 (Inferiority and Asymmetry): The true demand elasticities are given in Table 4(A). The true expenditure elasticities of goods 1–3 are -0.298, 1.644, and 1.644, implying that good 1 is inferior. Furthermore, the true cross-price elasticities between goods 1 and 2 (which are $E_{1,2}=1.59$ and $E_{2,1}=1.33$), and between goods 1 and 3 (which are $E_{1,3}=1.59$ and

Table 4(A) True Price and Expenditure Elastic	ities for Simulated Data Set 2
---	--------------------------------

	Expected quantity of				
	Good 1	Good 2	Good 3	Good 4	
Price of					
Good 1	-4.619	1.337	1.337	0.149	
Good 2	1.591	-2.728	0.658	0.138	
Good 3	1.591	0.658	-2.728	0.138	
Good 4	1.735	0.405	0.405	-1.423	
Expenditure	-0.298	1.644	1.644	0.998	

Table 4(B) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 2 Predicted by Model I

	Expected quantity of				
	Good 1	Good 2	Good 3	Good 4	
Price of					
Good 1	-4.430(0.064)	1.247 (0.025)	1.216 (0.025)	0.150 (0.004)	
Good 2	1.496 (0.034)	-2.631 (0.025)	0.579 (0.018)	0.110 (0.004)	
Good 3	1.473 (0.037)	0.589 (0.018)	-2.669(0.025)	0.109 (0.004)	
Good 4	1.670 (0.070)	0.417 (0.038)	0.496 (0.039)	$-1.370\ (0.005)$	
Expenditure	-0.210 (0.095)	1.556 (0.054)	1.526 (0.051)	1.000 (0.007)	

Table 4(C) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 2 Predicted by Model II

	Expected quantity of				
	Good 1	Good 2	Good 3	Good 4	
Price of					
Good 1	-3.953(0.056)	1.184 (0.028)	1.153 (0.030)	0.087 (0.004)	
Good 2	1.242 (0.032)	-2.497(0.026)	0.487 (0.017)	0.114 (0.003)	
Good 3	1.223 (0.033)	0.494 (0.017)	-2.528(0.026)	0.123 (0.003)	
Good 4	0.508 (0.025)	0.802 (0.020)	0.858 (0.018)	-1.325(0.004)	
Expenditure	1	1	1	1	

Table 4(D) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 2 Predicted by Model III

	Expected quantity of				
	Good 1	Good 2	Good 3	Good 4	
Price of					
Good 1	-2.805(0.061)	0.266 (0.015)	0.271 (0.015)	0.191 (0.004)	
Good 2	0.239 (0.013)	-2.325(0.050)	0.201 (0.010)	0.130 (0.002)	
Good 3	0.251 (0.017)	0.207 (0.011)	-2.349(0.042)	0.136 (0.003)	
Good 4	0.750 (0.027)	0.594 (0.021)	0.602 (0.021)	-1.291 (0.006)	
Expenditure	1.574 (0.066)	1.258 (0.034)	1.275 (0.031)	0.844 (0.006)	

 $E_{3,1} = 1.33$) are asymmetric. The elasticities predicted by Models I–III are reported in Tables 4(B)–4(D). All predicted elasticities of Model I are similar to the true elasticities. As to Model II, all expenditure elasticities are one, which are significantly different from the true expenditure elasticities. Furthermore, its predicted cross elasticities between goods 1 and 2 (and between goods 1 and 3) are not significantly different from each other, implying that they are symmetric.

The reason for this follows from result 2 in Proposition 5. As to Model III, all of its expenditure elasticities are positive, which shows that LES utility cannot capture inferiority. The reason for this follows from result 1 in Proposition 4.

Data sets 3–5 (Substitutes): Starting with data set 3, the true demand elasticities are given in Table 5(A). The true cross-price elasticity between goods i = 1, ..., 3 is 1.266 (implying substitutability), and the

Table 5(A) True Price and Expenditure Elasticities for Simulated Data Set 3

	Expected quantity of				
	Good 1	Good 2	Good 3	Good 4	
Price of					
Good 1	-4.770	1.266	1.266	0.099	
Good 2	1.266	-4.770	1.266	0.099	
Good 3	1.266	1.266	-4.770	0.099	
Good 4	0.564	0.564	0.564	-1.136	
Expenditure	1.674	1.674	1.674	0.838	

Table 5(B) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 3 Predicted by Model I

		Expected quantity of				
	Good 1	Good 2	Good 3	Good 4		
Price of						
Good 1	-4.525(0.055)	1.189 (0.041)	1.167 (0.041)	0.086 (0.003)		
Good 2	1.240 (0.040)	$-4.557\ (0.066)$	1.242 (0.047)	0.087 (0.003)		
Good 3	1.206 (0.045)	1.290 (0.050)	-4.552(0.066)	0.085 (0.003)		
Good 4	0.457 (0.077)	0.357 (0.073)	0.515 (0.078)	-1.023(0.003)		
Expenditure	1.620 (0.097)	1.766 (0.089)	1.628 (0.096)	0.845 (0.006)		

Table 5(C) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 3 Predicted by Model II

		Expected quantity of					
	Good 1	Good 2	Good 3	Good 4			
Price of							
Good 1	-4.074(0.062)	1.205 (0.045)	1.187 (0.045)	0.054 (0.002)			
Good 2	1.248 (0.045)	-4.107(0.064)	1.270 (0.045)	0.046 (0.002)			
Good 3	1.225 (0.047)	1.330 (0.045)	-4.092(0.064)	0.042 (0.002)			
Good 4	0.606 (0.030)	0.577 (0.030)	0.638 (0.030)	-1.143(0.003)			
Expenditure	1	1	1	1			

Table 5(D) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 3 Predicted by Model III

		Expected quantity of					
	Good 1	Good 2	Good 3	Good 4			
Price of							
Good 1	-3.824(0.094)	0.527 (0.017)	0.534 (0.016)	0.139 (0.003)			
Good 2	0.503 (0.016)	-3.991 (0.070)	0.528 (0.014)	0.138 (0.002)			
Good 3	0.508 (0.015)	0.529 (0.016)	-4.041(0.062)	0.140 (0.003)			
Good 4	0.242 (0.018)	0.253 (0.018)	0.257 (0.019)	-1.055(0.004)			
Expenditure	2.571 (0.042)	2.682 (0.042)	2.722 (0.042)	0.739 (0.004)			

true expenditure elasticity of each good i = 1, ..., 3 is 1.674. The elasticities predicted by Models I–III are reported in Tables 5(B)–5(D). Starting with Model I, all of its predicted elasticities are similar to the true elasticities. For Model II, its expenditure elasticities of all goods are equal to one; this is significantly different from the true expenditure elasticities. For Model III, its cross-price elasticities between goods i = 1, ..., 3 are positive, but significantly smaller than the true cross-price elasticities. This is because Model III is

based on the additively separable LES utility. In additively separable direct utilities, a price change in good i impacts the quantity of any other good only through the budget constraint. If good i has a small budget share, a change in the price of good i will not have a strong impact on the budget left for other goods. As a result, it will not have a strong impact on the quantities of other goods. Because budget shares of goods 1–3 are small, the result follows.

Table 6(A) True Price and Expenditure Elasticities for Simulated Data Set 4

	Expected quantity of							
	Good 1	Good 2	Good 3	Good 4	Good 5	Good 6		
Price of								
Good 1	-2.994	0.420	0.420	0.420	0.420	0.024		
Good 2	0.420	-2.994	0.420	0.420	0.420	0.024		
Good 3	0.420	0.420	-2.994	0.420	0.420	0.024		
Good 4	0.420	0.420	0.420	-2.994	0.420	0.024		
Good 5	0.420	0.420	0.420	0.420	-2.994	0.024		
Good 6	0.799	0.799	0.799	0.799	0.799	-1.316		
Expenditure	0.513	0.513	0.513	0.513	0.513	1.124		

Table 6(B) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 4 Predicted by Model I

	Expected quantity of								
	Good 1	Good 2	Good 3	Good 4	Good 5	Good 6			
Price of									
Good 1	-3.097(0.109)	0.385 (0.070)	0.466 (0.057)	0.472 (0.074)	0.459 (0.065)	0.025 (0.003)			
Good 2	0.441 (0.066)	-3.252 (0.113)	0.455 (0.086)	0.399 (0.057)	0.547 (0.066)	0.032 (0.004)			
Good 3	0.525 (0.068)	0.556 (0.083)	-3.065(0.100)	0.345 (0.071)	0.283 (0.083)	0.027 (0.004)			
Good 4	0.438 (0.069)	0.393 (0.056)	0.370 (0.076)	-3.009(0.099)	0.501 (0.078)	0.024 (0.004)			
Good 5	0.408 (0.060)	0.527 (0.074)	0.379 (0.083)	0.410 (0.071)	-3.220(0.083)	0.038 (0.004)			
Good 6	0.735 (0.102)	0.810 (0.101)	0.820 (0.092)	0.838 (0.083)	0.835 (0.078)	-1.317(0.006)			
Expenditure	0.549 (0.147)	0.579 (0.130)	0.574 (0.111)	0.544 (0.112)	0.594 (0.109)	0.884 (0.011)			

Table 6(C) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 4 Predicted by Model II

		Expected quantity of								
	Good 1	Good 2	Good 3	Good 4	Good 5	Good 6				
Price of										
Good 1	-3.163(0.077)	0.304 (0.078)	0.467 (0.054)	0.408 (0.074)	0.381 (0.071)	0.058 (0.004)				
Good 2	0.256 (0.069)	-3.334(0.106)	0.479 (0.078)	0.313 (0.062)	0.514 (0.069)	0.056 (0.004)				
Good 3	0.430 (0.051)	0.469 (0.079)	-3.140(0.082)	0.244 (0.059)	0.230 (0.065)	0.057 (0.003)				
Good 4	0.390 (0.072)	0.318 (0.059)	0.282 (0.062)	-3.168 (0.112)	0.429 (0.049)	0.062 (0.004)				
Good 5	0.362 (0.068)	0.525 (0.069)	0.257 (0.067)	0.427 (0.047)	$-3.391\ (0.076)$	0.059 (0.003)				
Good 6	0.725 (0.050)	0.720 (0.056)	0.659 (0.042)	0.777 (0.056)	0.841 (0.039)	$-1.293\ (0.005)$				
Expenditure	1	1	1	1	1	1				

Table 6(D) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 4 Predicted by Model III

	Expected quantity of								
	Good 1	Good 2	Good 3	Good 4	Good 5	Good 6			
Price of									
Good 1	-3.395(0.073)	0.248 (0.009)	0.245 (0.010)	0.252 (0.010)	0.259 (0.011)	0.112 (0.003)			
Good 2	0.245 (0.009)	-3.323(0.070)	0.236 (0.007)	0.243 (0.009)	0.249 (0.009)	0.108 (0.004)			
Good 3	0.241 (0.009)	0.236 (0.007)	-3.274(0.056)	0.237 (0.008)	0.244 (0.009)	0.106 (0.003)			
Good 4	0.244 (0.010)	0.239 (0.009)	0.234 (0.010)	-3.372(0.072)	0.248 (0.009)	0.107 (0.003)			
Good 5	0.250 (0.010)	0.245 (0.107)	0.240 (0.098)	0.249 (0.094)	-3.452(0.142)	0.110 (0.004)			
Good 6	0.722 (0.015)	0.706 (0.021)	0.695 (0.014)	0.716 (0.021)	0.734 (0.022)	-1.281 (0.005)			
Expenditure	1.692 (0.040)	1.649 (0.037)	1.623 (0.030)	1.673 (0.036)	1.716 (0.043)	0.836 (0.005)			

I finally discuss data sets 4 and 5, where both data sets have M=6 goods and data set 5 has a larger number of zero purchases compared to data set 4. The true demand elasticities for these two data sets are given in Tables 6 and 7. The elasticities pre-

dicted by Models I–III for data set 4 are reported in Tables 6(B)–6(D), and for data set 5, in Tables 7(B)–7(D). The pattern of results in both data sets 4 and 5 is the same as that in data set 3. This suggests that the efficacy of Model I in capturing the true elasticities is robust

Table 7(A) True Price and Expenditure Elasticities for Simulated Data Set 5

	Expected quantity of							
	Good 1	Good 2	Good 3	Good 4	Good 5	Good 6		
Price of								
Good 1	-5.214	0.458	0.458	0.458	0.458	0.035		
Good 2	0.458	-5.214	0.458	0.458	0.458	0.035		
Good 3	0.458	0.458	-5.214	0.458	0.458	0.035		
Good 4	0.458	0.458	0.458	-5.214	0.458	0.035		
Good 5	0.458	0.458	0.458	0.458	-5.214	0.035		
Good 6	1.781	1.781	1.781	1.781	1.781	-1.129		
Expenditure	1.601	1.601	1.601	1.601	1.601	-1.043		

Table 7(B) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 5 Predicted by Model I

		Expected quantity of								
	Good 1	Good 2	Good 3	Good 4	Good 5	Good 6				
Price of										
Good 1	-4.965 (0.191)	0.399 (0.074)	0.335 (0.079)	0.439 (0.125)	0.535 (0.121)	0.034 (0.003)				
Good 2	0.393 (0.068)	-5.588(0.225)	0.628 (0.129)	0.414 (0.077)	0.648 (0.163)	0.038 (0.003)				
Good 3	0.328 (0.075)	0.648 (0.124)	-5.017 (0.215)	0.398 (0.110)	0.348 (0.123)	0.035 (0.002)				
Good 4	0.419 (0.109)	0.437 (0.086)	0.406 (0.109)	-5.252(0.262)	0.450 (0.089)	0.038 (0.002)				
Good 5	0.463 (0.094)	0.623 (0.153)	0.330 (0.113)	0.389 (0.075)	-5.525(0.240)	0.041 (0.003)				
Good 6	1.585 (0.219)	1.769 (0.268)	1.853 (0.233)	1.933 (0.213)	1.962 (0.202)	-1.137 (0.003)				
Expenditure	1.777 (0.271)	1.713 (0.319)	1.465 (0.262)	1.679 (0.264)	1.583 (0.286)	-1.048 (0.006)				

Table 7(C) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 5 Predicted by Model II

		Expected quantity of							
	Good 1	Good 2	Good 3	Good 4	Good 5	Good 6			
Price of									
Good 1	-4.846(0.197)	0.568 (0.111)	0.304 (0.107)	0.531 (0.140)	0.494 (0.122)	0.029 (0.002)			
Good 2	0.565 (0.089)	-5.328(0.205)	0.583 (0.129)	0.462 (0.087)	0.702 (0.137)	0.030 (0.002)			
Good 3	0.295 (0.096)	0.608 (0.127)	-4.716 (0.119)	0.422 (0.102)	0.378 (0.100)	0.030 (0.002)			
Good 4	0.499 (0.121)	0.478 (0.089)	0.421 (0.102)	-5.020(0.149)	0.465 (0.113)	0.032 (0.002)			
Good 5	0.433 (0.109)	0.671 (0.110)	0.355 (0.089)	0.417 (0.110)	-5.205(0.209)	0.035 (0.001)			
Good 6	2.054 (0.104)	2.049 (0.154)	2.049 (0.109)	2.225 (0.128)	2.158 (0.115)	-1.158(0.003)			
Expenditure	1	1	1	1	1	1			

Table 7(D) Price and Expenditure Elasticities (Standard Errors) for Simulated Data Set 5 Predicted by Model III

		Expected quantity of							
	Good 1	Good 2	Good 3	Good 4	Good 5	Good 6			
Price of									
Good 1	-5.711 (0.182)	0.169 (0.010)	0.183 (0.012)	0.181 (0.010)	0.181 (0.012)	0.060 (0.002)			
Good 2	0.169 (0.010)	-5.422(0.175)	0.171 (0.007)	0.165 (0.011)	0.171 (0.018)	0.056 (0.002)			
Good 3	0.179 (0.014)	0.169 (0.008)	-5.496 (0.143)	0.161 (0.008)	0.168 (0.011)	0.057 (0.002)			
Good 4	0.170 (0.010)	0.157 (0.009)	0.155 (0.008)	-5.549(0.182)	0.182 (0.010)	0.058 (0.002)			
Good 5	0.165 (0.094)	0.157 (0.009)	0.155 (0.009)	0.175 (0.008)	-5.779(0.230)	0.062 (0.002)			
Good 6	1.660 (0.055)	1.573 (0.070)	1.595 (0.047)	1.604 (0.078)	1.680 (0.079)	-1.122 (0.003)			
Expenditure	3.367 (0.127)	3.197 (0.107)	3.237 (0.099)	3.263 (0.102)	3.397 (0.139)	0.827 (0.004)			

to the number of goods and number of zero purchases. Furthermore, all three models are better at accurately capturing the true elasticities in data set 4 than in data set 5. This implies that the efficacy of either model in capturing the true elasticities decreases as the fraction of

zero purchases is increased. The reason for this follows from the fact that the likelihood contribution of a zero purchase consists of the joint probability that the errors lie in a certain region (as in Equation (14)), which is less informative compared to the likelihood contribution of

Table 8	Summary	Statistics of Scanner Panel Data Sets

	Data set A $(M = 5 \text{ goods}, N = 16,589 \text{ observations})$				Data set B $(M = 6 \text{ goods}, N = 10,129 \text{ observation})$		ervations)
	Number of purchase obs.	Avg. budget share	Avg. price in cents/oz.		Number of purchase obs.	Avg. budget share	Avg. price in cents/oz.
Detergent	2,607	0.0111	7.09	Blueberry	404	0.0020	9.23
Softener	1,796	0.0051	6.89	Mixed-berry	198	0.0016	9.11
Pasta	4,243	0.0047	9.50	Strawberry	479	0.0021	9.23
Pasta sauce	2,505	0.0049	9.18	Plain	339	0.0014	9.23
				Pina-colada	457	0.0021	9.23
	Basket expenditure			Number of	observations with		
	in dollars (std. dev.)	0 corners	1 corner	2 corners	3 corners	4 corners	5 corners
Data set A	55.68 (36.26)	79	513	2,203	4,965	8,829	
Data set B	49.48 (39.50)	0	6	82	276	1,056	8,709

Note. The average budget share of each good in Table 7 is calculated over all purchase and nonpurchase observations.

a nonzero purchase, which consists of joint densities of errors (as in Equation (13)).

5.4. Scanner Panel Data

I use scanner panel data to investigate whether and to what extent Basic Translog utility with necessary and sufficient conditions yields better goodness of fit and predictive ability, different estimates of demand elasticities, and different results in counterfactuals compared to Homothetic Translog and LES utilities. For this, I estimate Models I-III on two scanner data sets. Data set A consists of consumers' purchases across M = 5 goods in the store. The goods considered are: detergents, softeners, pasta, pasta sauce, and the composite good. Data set B consists of consumers' purchases across M = 6 goods, i.e., five flavors of 8 oz. Dannon yogurt, viz., blueberry (BB), mixed-berry (MB), strawberry (SB), plain (P), and pina-colada (PC), along with the composite good. Both data sets are from a large grocery store in Pittsburgh. The goods in data set A are similar to those used by Song and Chintagunta (2007) and Mehta and Ma (2012). The goods in data set B are similar to those used by Kim et al. (2002). The two data sets help address different issues. In data set A, {detergent, softener} and {pasta, pasta sauce} are complements; in data set B, the yogurt flavors are substitutes.

The summary statistics of the two data sets are given in Table 8. Data set A consists of 16,589 observations over two years with 140 consumers; data set B consists of 10,129 observations over two years with 110 consumers. Data set B has a much greater fraction of zero purchases compared to data set A. I split both data sets into estimation and holdout samples, where the estimation sample of data set A consists of 12,109 observations with 100 consumers and data set B consists of 7,184 observations with 80 consumers. I extend Models I-III estimated in §5.3 by incorporating unobserved heterogeneity and the impact of inventories and feature ads/displays of each focal good on consumers' purchases. I do this by specifying α_c (as given in Equation (11) for Models I and II, and Equation (19) for Model III) for consumer *h* on trip *t* for each focal good c = 1, ..., M - 1 as

$$\alpha_{h,c,t} = \acute{\alpha}_c + v_{h,c} + \beta_{Pro,c} Pro_{h,c,t} + \beta_{I,c} Inv_{h,h,t}.$$
 (20)

In Equation (20), $\acute{\alpha}_c$ is the baseline population level mean parameter for good c, and $v_{h,c}$ is a random error that captures unobserved heterogeneity in the preference for good c. I assume the $(M-1)\times 1$ vector of these errors, $v_h \equiv [v_{h,1,\dots},v_{h,M-1}]$, to be multivariate normally distributed across the population as $v_h \sim N(0,\Omega_v)$, where Ω_v is a full covariance matrix. I generate Ω_v as a product of two Cholesky matrices

Table 9 Goodness of Fit Tests for Scanner Panel Data Sets

	Log likelihood (BIC)		
	Model I	Model II	Model III
	Data	set A	
Estimation sample	1,982.6 (-3,135.2)	1,674.7 (-2,916.9)	1,719.5 (-3,053.5)
Hold out sample	650.0 (-879.7)	538.0 (-689.3)	584.2 (-823.7)
	Data	set B	
Estimation sample	-255.1 (1,025.2)	-286.4 (1,043.0)	-316.6(1,023.6)
Hold out sample	-268.9 (1,001.1)	-293.6 (1,010.6)	-323.6 (998.2)

Table 10(A) Price and Expenditure Elasticities (Standard Errors) for Scanner Data Set A Predicted by Model I

		Expected quantity of						
	Detergent	Softeners	Pasta	Pasta sauce	Comp. good			
Price of								
Detergent	-2.438(0.129)	-0.127(0.034)	0.005 (0.019)	0.008 (0.019)	0.019 (0.003)			
Softener	-0.058(0.016)	$-1.880\ (0.088)$	0.060 (0.016)	0.042 (0.018)	0.005 (0.001)			
Pasta	0.001 (0.009)	0.060 (0.018)	-1.695 (0.065)	-0.115 (0.021)	0.005 (0.000)			
Pasta sauce	0.003 (0.009)	0.040 (0.020)	-0.091 (0.016)	-1.994(0.084)	0.006 (0.001)			
Expenditure	1.936 (0.112)	1.881 (0.096)	1.469 (0.088)	2.021 (0.094)	0.939 (0.002)			

Table 10(B) Price and Expenditure Elasticities (Standard Errors) for Scanner Data Set A Predicted by Model II

	Expected quantity of						
	Detergent	Softeners	Pasta	Pasta sauce	Comp. good		
Price of							
Detergent	-2.590(0.139)	-0.047(0.030)	0.040 (0.022)	0.005 (0.020)	0.017 (0.002)		
Softener	-0.025(0.014)	$-1.667\ (0.109)$	0.114 (0.016)	0.075 (0.018)	0.003 (0.001)		
Pasta	0.019 (0.011)	0.099 (0.022)	-1.685 (0.063)	-0.043(0.022)	0.003 (0.001)		
Pasta sauce	0.002 (0.041)	0.061 (0.024)	-0.042(0.022)	-2.015 (0.110)	0.005 (0.001)		
Expenditure	1	1	1	1	1		

Table 10(C) Price and Expenditure Elasticities (Standard Errors) for Scanner Data Set A Predicted by Model III

	Expected quantity of						
	Detergent	Softeners	Pasta	Pasta sauce	Comp. good		
Price of							
Detergent	-3.348(0.112)	0.052 (0.008)	0.026 (0.004)	0.045 (0.005)	0.023 (0.002)		
Softener	0.023 (0.003)	-2.912(0.092)	0.012 (0.001)	0.016 (0.002)	0.009 (0.001)		
Pasta	0.011 (0.001)	0.010 (0.001)	-2.789(0.056)	0.024 (0.002)	0.008 (0.000)		
Pasta sauce	0.020 (0.002)	0.016 (0.002)	0.027 (0.002)	-3.306(0.129)	0.011 (0.001)		
Expenditure	1.434 (0.078)	1.244 (0.070)	1.197 (0.059)	1.406 (0.083)	0.991 (0.002)		

as $\Omega_v = (C^v)(C^v)^T$, where C^v is an $(M-1) \times (M-1)$ lower triangular Cholesky matrix with elements as $\{c_{i,j}^v\}$. I use 300 Halton draws to integrate out unobserved heterogeneity errors from the joint likelihood of a consumer's purchase history. The term $Pro_{h,c,t}$ is a 0–1 promotional variable that takes a value of 1 if good c was feature advertised or displayed on trip t and $Inv_{h,c,t}$ is consumer h's inventory at hand of good c on trip t. To operationalize inventories, I use the flexible inventory updating proposed by Ailawadi and Neslin (1998) that allows consumption rates to depend on inventory at hand.

The parameter estimates of Models I–III for the two data sets are given in §3 of the Web Appendix. The log likelihoods and BIC of all three models for the estimation and hold out samples for both data sets are given in Table 9. Model I outperforms Model II in terms of the log likelihood and the BIC in both samples in both data sets. Model I outperforms Model III in terms of log likelihood and BIC in both samples in data set A; however, in data set B, Model I outperforms Model III in both samples only in terms of log likelihood, but not BIC. To understand this result, note that the BIC

depends on the log likelihood as well as the number of parameters. Because data set B has a large fraction of zero purchases, it follows from our discussion in §5.3 that the relative superiority of Model I over Model III in terms of the log likelihood will be small. Furthermore, Model III has 14 fewer parameters compared to Model I in data set B. Because the BIC puts a heavy penalty on the model with the larger number of parameters, the result follows.

I next compare the demand elasticities predicted by the three models for data set A. Tables 10(A)-10(C) report the price and expenditure elasticities for the three models. The results mirror those discussed for simulated data set 1. Model I yields the own price elasticities of detergents, softeners, pasta, and pasta sauce as -2.438, -1.880, -1.695, and -2.014, respectively, and the expenditure elasticities as 1.936, 1.881, 1.469, and 2.021, respectively. Furthermore, Model I yields negative cross-price elasticities between detergents and softeners (-0.058 and -0.127) and between pasta and pasta sauce (-0.115 and -0.091), implying that these are price complements. For Model II, its predicted cross-price elasticities between detergents

Table 11(A) Promotional Elasticities (Standard Errors) for Scanner Data Set A Predicted by Model I

		Expected quantity of					
	Detergent	Softeners	Pasta	Pasta sauce			
Promo on							
Detergent	1.141 (0.271)	0.096 (0.035)	-0.004(0.018)	-0.006(0.019)			
Softener	0.089 (0.043)	1.614 (0.504)	-0.102(0.045)	-0.068(0.038)			
Pasta	$-0.001\ (0.006)$	-0.036(0.013)	0.408 (0.086)	0.066 (0.017)			
Pasta sauce	-0.002(0.006)	-0.024 (0.014)	0.052 (0.014)	0.598 (0.131)			

Table 11(B) Promotional Elasticities (Standard Errors) for Scanner Data Set A Predicted by Model II

	Expected quantity of					
	Detergent	Softeners	Pasta	Pasta sauce		
Promo on						
Detergent	1.429 (0.238)	0.039 (0.019)	-0.033(0.014)	-0.003 (0.017)		
Softener	0.063 (0.033)	1.817 (0.445)	-0.252(0.059)	-0.162(0.054)		
Pasta	-0.014 (0.008)	-0.062(0.016)	0.458 (0.124)	0.026 (0.013)		
Pasta sauce	$-0.002\ (0.005)$	-0.034 (0.017)	0.023 (0.012)	0.617 (0.176)		

Table 11(C) Promotional Elasticities (Standard Errors) for Scanner Data Set A Predicted by Model III

		Expected quantity of					
	Detergent	Softeners	Pasta	Pasta sauce			
Promo on							
Detergent	1.069 (0.232)	-0.024(0.005)	-0.010 (0.004)	-0.017 (0.004)			
Softener	-0.017 (0.005)	2.090 (0.775)	-0.008(0.003)	-0.011(0.003)			
Pasta	-0.002(0.001)	-0.001 (0.098)	0.199 (0.002)	-0.003(0.002)			
Pasta sauce	$-0.004\ (0.002)$	$-0.003\ (0.002)$	$-0.004\ (0.136)$	0.341 (0.001)			

and softeners are -0.047 and -0.025, and between pasta and pasta sauce are -0.043 and -0.042. These are much smaller in magnitude compared to those predicted by Model I, implying that it underestimates the extent of complementarity. Its predicted crossprice elasticities between pasta and pasta sauce are not significantly different from each other, implying that they are symmetric. Its expenditure elasticities are equal to one, which is significantly smaller than the expenditure elasticities predicted by Model I. The reason for these results follows from results 1 and 2 in Proposition 3. Model III's predicted cross-price elasticities between detergents and softeners, and between pasta and pasta sauce are all positive, which shows that the LES utility cannot capture complementarity. The reason for this follows from result 2 in Proposition 4. Its predicted own price elasticities of detergents, softeners, pasta, and pasta sauce are -3.348, -2.912, -2.789, and -3.306, respectively, which are significantly greater in magnitude than those predicted by Model I; and its predicted expenditure elasticities are 1.434, 1.244, 1.197, and 1.406, which are significantly smaller than those predicted by Model I. Finally, the promotional elasticities predicted by the three mod-

els are reported in Tables 11(A)–11(C). The pattern of cross-promotional elasticities across the three models is the same as that of cross-price elasticities.

Tables 12(A)-12(C) report the price and expenditure elasticities predicted by Models I-III for data set B.4 The results mirror those discussed for simulated data sets 3–5 in §5.3. Model I yields expenditure elasticities that range from 0.926 to 1.556, and positive cross-price elasticities between all yogurt flavors. The crossprice elasticities between blueberry, mixed berry, and strawberry pairs range from 0.185 to 0.276, which are significantly greater than those between other pairs. This implies that berry flavors are stronger substitutes for each other as compared to other flavors. Model II's predicted expenditure elasticities are all one, and are significantly different from those predicted by Model I. The reason for this follows from result 1 in Proposition 3. Model III yields values of cross-price elasticities between the five flavors in the range of 0.002 to 0.022, which are significantly smaller from those predicted by Model I. This once

⁴ I do not report promotional elasticities for data set B since the estimate of the promotional variable was insignificant in all models.

Table 12(A) Price and Expenditure Elasticities (Standard Errors) for Scanner Data Set B Predicted by Model I

		Expected quantity of					
	ВВ	MB	SB	Plain	PC	Comp. good	
Price of							
BB	-3.635(0.286)	0.228 (0.062)	0.247 (0.128)	0.119 (0.069)	0.093 (0.050)	0.004 (0.001)	
MB	0.185 (0.107)	-2.463(0.316)	0.215 (0.087)	0.013 (0.035)	0.053 (0.067)	0.002 (0.002)	
SB	0.214 (0.085)	0.224 (0.063)	-3.180(0.276)	0.133 (0.068)	0.102 (0.063)	0.003 (0.001)	
Plain	0.085 (0.052)	0.010 (0.020)	0.107 (0.525)	-3.590(0.295)	0.049 (0.046)	0.004 (0.001)	
PC	0.096 (0.034)	0.065 (0.023)	0.111 (0.040)	0.067 (0.031)	-2.568(0.312)	0.003 (0.009)	
Expenditure	1.480 (0.107)	0.926 (0.175)	1.400 (0.121)	1.425 (0.163)	1.556 (0.159)	0.994 (0.004)	

Table 12(B) Price and Expenditure Elasticities (Standard Errors) for Scanner Data Set B Predicted by Model II

		Expected quantity of					
	ВВ	MB	SB	Plain	PC	Comp. good	
Price of							
BB	-3.213(0.199)	0.225 (0.056)	0.162 (0.057)	0.035 (0.052)	0.152 (0.059)	0.004 (0.000)	
MB	0.172 (0.071)	-2.806(0.380)	0.172 (0.068)	0.038 (0.020)	0.087 (0.053)	0.002 (0.001)	
SB	0.148 (0.061)	0.211 (0.070)	-2.757(0.180)	0.005 (0.061)	0.037 (0.026)	0.003 (0.001)	
Plain	0.025 (0.067)	0.030 (0.032)	0.004 (0.030)	-3.439(0.223)	0.030 (0.019)	0.003 (0.001)	
PC	0.161 (0.075)	0.116 (0.034)	0.040 (0.025)	0.052 (0.026)	-3.140(0.268)	0.004 (0.001)	
Expenditure	1	1	1	1	1	1	

Table 12(C) Price and Expenditure Elasticities (Standard Errors) for Scanner Data Set B Predicted by Model III

		Expected quantity of					
	ВВ	MB	SB	Plain	PC	Comp. good	
Price of							
BB	-3.557(0.204)	0.013 (0.002)	0.024 (0.004)	0.021 (0.004)	0.014 (0.003)	0.006 (0.001)	
MB	0.008 (0.002)	-2.354(0.203)	0.006 (0.001)	0.002 (0.001)	0.006 (0.001)	0.003 (0.000)	
SB	0.022 (0.003)	0.007 (0.001)	-2.977(0.216)	0.022 (0.003)	0.010 (0.002)	0.005 (0.000)	
Plain	0.019 (0.003)	0.002 (0.001)	0.020 (0.003)	-3.293(0.212)	0.008 (0.002)	0.004 (0.001)	
PC	0.012 (0.003)	0.006 (0.001)	0.009 (0.002)	0.008 (0.002)	-2.759(0.186)	0.004 (0.001)	
Expenditure	1.037 (0.110)	0.703 (0.091)	0.904 (0.104)	0.964 (0.109)	0.821 (0.012)	1.001 (0.001)	

again shows that LES underestimates substitutability between goods with small budget shares. The reason for this follows from our discussion in §5.3.

Finally I run a policy experiment to calculate the compensating value for each focal good, which provides useful information for assortment decisions (Kim et al. 2002). The compensating value of good c is the amount by which the total expenditure must be increased to compensate the household for the depletion of good c so that its utility remains unaffected. Its magnitude depends on the budget share of the good, its marginal utility of consumption, and the extent of substitutability of that good with the other goods (the greater the extent of substitutability, the lower the compensation value). Tables 13(A) and 13(B) show the per-trip compensating value for an average household of each focal good in both data sets, as predicted

by Models I–III. Model I yields significantly different compensating values of goods in both data sets compared to Models II and III. Comparing Models I and III, note that, while Model III yields significantly lower compensating values of the goods compared to Model I in data set A, it yields significantly larger compensating values of the three berry flavors compared to Model I in data set B. The reason for this result follows from the earlier observations that Model III does not allow for complementarity in data set A and that it underestimates the extent of substitutability between the three berry flavors in data set B.

In conclusion, the proposed model yields significantly different elasticities and results in the counterfactual compared to Models II and III. The reason for this follows from Propositions 4–6, which shows that

Table 13(A) Compensating Values of Goods in Scanner Data Set A

	Per trip	Per trip compensating value in cents (std. error)						
	Detergent	Softeners	Pasta	Pasta sauce				
Model I	40.40 (4.39)	30.93 (3.54)	44.44 (5.27)	24.07 (2.71)				
Model II Model III	34.84 (4.37) 26.89 (3.42)	45.07 (4.82) 18.86 (2.21)	36.08 (4.47) 18.15 (1.20)	24.56 (3.79) 14.98 (1.97)				

Table 13(B) Compensating Values of Goods in Scanner Data Set B

	Per trip compensating value in cents (std. error)				
	ВВ	MB	SB	Plain	PC
Model I	3.45 (0.36)	6.47 (0.55)	4.32 (0.39)	3.21 (0.44)	6.29 (0.72)
Model II	4.14 (0.42)	5.76 (0.47)	5.56 (0.40)	2.78 (0.33)	5.50 (0.69)
Model III	4.50 (0.40)	7.59 (0.76)	5.87 (0.61)	4.41 (0.47)	5.75 (0.58)

the proposed model imposes much fewer restrictions on elasticities compared to Models II and III. Thus if the true data elasticities lie outside the restricted space of elasticities given in Propositions 5 and 6, then the proposed model will be better at capturing the true elasticities and thereby yield significantly different results in counterfactuals compared to Models II and III. This is seen in the scanner data analysis. On the other hand, if the true elasticities in the data do, in fact, lie within the restricted space of elasticities given in, for example, Proposition 5 (i.e., if true expenditure elasticities were equal to one), then the proposed model will yield similar values of elasticities and results in counterfactuals as seen in Model II. However, even in that case, it is prudent to use our proposed model since it is difficult to a priori know whether the true expenditure elasticities are equal to one. Estimating Model II may not help as it is difficult to know whether it is accurately recovering the true expenditure elasticities from the data or whether it is restricting them to one. Because the proposed model does not impose restrictions on expenditure elasticities, it is only after estimating our proposed model that one can conclude that true expenditure elasticities are, in fact, equal to one.

6. Conclusions

A longstanding problem faced by researchers who have used the utility maximization framework with nonnegativity constraints is obtaining a functional form of the utility that satisfies the criteria of tractability, flexibility, and global regularity. I resolve this problem by proposing an appropriate demand system that satisfies all three criteria. I do this by deriving the necessary and sufficient conditions for global regularity of Basic Translog indirect utility. As a result, the proposed demand system is easy to estimate, yields valid expressions of the likelihood, is flexible

(in terms of allowing for complementarity and substitutability between goods, and normal/inferior goods) which helps to accurately capture underlying data elasticities, and facilitates meaningful policy analysis.

I formally prove that the proposed demand system imposes much fewer restrictions on demand elasticities compared with the two alternatives used in the literature: (a) Homothetic Translog utility, which is the Basic Translog utility when the researcher imposes sufficient conditions for global regularity, and (b) additively separable LES direct utility. I use simulated and scanner panel data to empirically examine the consequences of having a demand system that imposes much fewer restrictions on demand elasticities. Using simulated data, I show that our proposed model yields better model fit and captures the true data elasticities more accurately than (a) and (b), and that its relative efficacy is robust to the number of goods and number of zero purchases. Unlike (a), it allows for and accurately captures the extent of complementarity between goods and the extent of their inferiority, and does not underestimate the extent of substitutability between goods. Unlike (b), it accurately captures the true expenditure elasticities, does not underestimate the extent of complementarity, and captures the asymmetries in cross-price effects between goods. The reason for this follows from the fact that, compared with (a) and (b), the proposed demand system imposes a priori much fewer restrictions on demand elasticities. Using two scanner panel data sets (one with complements and the other with substitutes), I show that my proposed model yields substantially different results in policy simulations compared to (a) and (b). Specifically, I show that since alternative (a) does not allow for complementarities between goods, it yields significantly smaller compensation values of goods compared to our proposed model. On the other hand, since alternative (b) underestimates the extent of substitutability between goods, my model yields significantly larger compensation values of goods in the data set with substitutes.

Supplemental Material

Supplemental material to this paper is available at http://dx.doi.org/10.1287/mksc.2015.0908.

Acknowledgments

This research was funded by the Social Sciences and Humanities Research Council [Grant 491084]. The author thanks Arthur van Soest for his useful guidance, Yu Ma for providing the scanner panel data sets, and Peter Rossi for his useful comments. The author also thanks Tat Chan, Milind Dawande, David Soberman, Andrew Ching, Jian Ni, Charles Weinberg, Ig Horstmann, Jack Chen, and the seminar participants at the University of Alberta, University of British Columbia, and Johns Hopkins University for their comments. All omissions and errors are the responsibility of the author.

References

- Ailawadi KL, Neslin SA (1998) The effect of promotion on consumption: Buying more and consuming it faster. *J. Marketing Res.* 35(3):390–398.
- Chakir R, Bousquet A, Ladoux N (2004) Modeling corner solutions with panel data: Application to the industrial energy demand in France. *Empirical Econom.* 29(1):193–208.
- Chiang J (1991) A simultaneous approach to whether, what and how much to buy questions. *Marketing Sci.* 10(4): 297–315.
- Chintagunta PK (1993) Investigating purchase incidence, brand choice and purchase quantity decisions of households. *Marketing Sci.* 12(2):184–208.
- Christensen LR, Jorgensen DW, Lau LJ (1975) Transcendental logarithmic utility functions. *Amer. Econom. Rev.* 3(3): 367–383.
- Du RY, Kamakura WA (2008) Where did all that money go? Understanding how consumers allocate their consumption budget. J. Marketing 72(6):109–131.
- Jorgenson DW, Fraumeni BM (1981) Relative prices on technical change. Field BC, Berndt ER, eds. *Modeling and Measuring Natural Resource Substitution* (MIT Press, Cambridge, MA).
- Kao C, Lee LF, Pitt M (2001) Simulated maximum likelihood estimation of linear expenditure system with binding nonnegativity constraints. Ann. Econom. Finance 2(1):203–223.

- Kim J, Allenby GM, Rossi PE (2002) Modeling consumer demand for variety. Marketing Sci. 21(3):229–250.
- Lee LF, Pitt M (1986) Micro-econometric demand systems with binding nonnegativity constraints: The dual approach. *Econometrica* 54(5):1237–1242.
- Lee LF, Pitt M (1987) Micro-econometric models of rationing, imperfect markets, and nonnegativity constraints. *J. Econometrics* 36(1–2):89–110.
- Mehta N, Ma Y (2012) A multi category model of consumers' purchase incidence, brand choice and quantity decisions. *J. Marketing Res.* 49(5):435–451.
- Pollak R, Wales TJ (1992) Demand System Specification and Estimation (Oxford University Press, New York).
- Song I, Chintagunta PK (2007) A discrete/continuous model of multi-category purchase behavior of households. J. Marketing Res. 34(4):595–612.
- Van Soest A, Kooreman P (1990) Coherency of the indirect translog demand system with binding nonnegativity constraints. *J. Econometrics* 44(3):391–400.
- Van Soest A, Kapteyn A, Kooreman P (1993) Coherency and regularity of demand systems with equality and inequality constraints. J. Econometrics 57(1–3):161–188.
- Wales T, Woodland A (1983) Estimation of consumer demand equations with binding nonnegativity constraints. *J. Econometrics* 21:263–285.