Static Models of Oligopoly Cournot and Bertrand Models

Mateusz Szetela¹

¹Collegium of Economic Analysis Warsaw School of Economics

3 March 2016

Outline

- Introduction
 - Game Theory and Oligopolies
- The Bertrand Model
 - Basic Model
 - N frims model
 - Diversified product
- The Cournot Model
 - Basic Model
 - Numerical Example
 - N firms setting

Outline

•00

- Introduction
 - Game Theory and Oligopolies
- - Basic Model
 - N frims model
 - Diversified product
- - Basic Model
 - Numerical Example
 - N firms setting

More than one firm, but not too many

Oligopoly - definition

- More than one firm, but not too many
- Similar products (or the same)

Oligopoly - definition

- More than one firm, but not too many
- Similar products (or the same)
- Static oligopoly

Why Game Theory?

Frame subtitles are optional. Use upper- or lowercase letters.

Non continuous profit functions

Why Game Theory? Frame subtitles are optional. Use upper- or lowercase letters.

- Non continuous profit functions
- Leaders and Followers

Why Game Theory?

Frame subtitles are optional. Use upper- or lowercase letters.

- Non continuous profit functions
- Leaders and Followers
- Cartels

Outline

Introduction

- - Game Theory and Oligopolies
- The Bertrand Model
 - Basic Model
 - N frims model
 - Diversified product
- - Basic Model
 - Numerical Example
 - N firms setting

Basic Bertrand Model

Frame subtitles are optional. Use upper- or lowercase letters.

Two Players (duopoly)

- Two Players (duopoly)
- Players choose price

- Two Players (duopoly)
- Players choose price
- Symetric production (profit) functions

- Two Players (duopoly)
- Players choose price
- Symetric production (profit) functions
- Constant marginal cost

Basic Bertrand Model

- Two Players (duopoly)
- Players choose price
- Symetric production (profit) functions
- Constant marginal cost
- Demand linear, decrising with p: x(p)

Demand function

Mathematical representation

$$x_{j}(p_{j}, p_{k}) = \begin{cases} x(p_{j}) & \text{if } p_{j} < p_{k} \\ \frac{1}{2}x(p_{j}) & \text{if } p_{j} = p_{k} \\ 0 & \text{if } p_{j} > p_{k} \end{cases}$$
(1)

Demand function

Mathematical representation

$$x_{j}(p_{j}, p_{k}) = \begin{cases} x(p_{j}) & \text{if } p_{j} < p_{k} \\ \frac{1}{2}x(p_{j}) & \text{if } p_{j} = p_{k} \\ 0 & \text{if } p_{j} > p_{k} \end{cases}$$
 (1)

Demand function

Profit function

Mathematical representation

$$x_j(p_j, p_k) = \begin{cases} x(p_j) & \text{if } p_j < p_k \\ \frac{1}{2}x(p_j) & \text{if } p_j = p_k \\ 0 & \text{if } p_j > p_k \end{cases}$$
 (1)

Demand function

$$\pi_j(p_j, p_k) = x_j(p_j, p_k)(p_j - c)$$
 (2)

Profit function

Solution

Proposition 1

There is an unique Nash equilibrium (p_j^*, p_k^*) in the Bertrand duopoly model. In this equilibrium, both firms set their prices equal to cost: $p_i^* = p_k^* = c$.

Solution

Proposition 1

There is an unique Nash equilibrium (p_j^*, p_k^*) in the Bertrand duopoly model. In this equilibrium, both firms set their prices equal to cost: $p_i^* = p_k^* = c$.

Proof

Outline

- Introduction
 - Game Theory and Oligopolies
- The Bertrand Model
 - Basic Model
 - N frims model
 - Diversified product
- The Cournot Model
 - Basic Model
 - Numerical Example
 - N firms setting

Bertrand with N players

• Firms problems are exactly the same

Bertrand with N players

- Firms problems are exactly the same
- This time N players compete (N > 2)

Bertrand with N players

- Firms problems are exactly the same
- This time N players compete (N > 2)

Corollary

In setting with N>2 firms Bertrand model of oligopoly produces exactly same results as with N=2 firms

- - Game Theory and Oligopolies
- The Bertrand Model
 - Basic Model
 - N frims model
 - Diversified product
- - Basic Model
 - Numerical Example
 - N firms setting

Bertrand with diversified product

- Two Players.
- Products are not perfect subsidies
- Example: spatial model
 - Reservation Price V > c
 - t cost of 'traveling'
 - N number of customers

Outline

- - Game Theory and Oligopolies
- - Basic Model
 - N frims model
 - Diversified product
- The Cournot Model
 - Basic Model
 - Numerical Example
 - N firms setting

Two Players (duopoly)

- Two Players (duopoly)
- Players chose quantity

- Two Players (duopoly)
- Players chose quantity
- Symetric profit functions

- Two Players (duopoly)
- Players chose quantity
- Symetric profit functions
- Constant marginal cost

- Two Players (duopoly)
- Players chose quantity
- Symetric profit functions
- Constant marginal cost
- Inverse demand function p(q) linear, decrising with $q = \sum_{i=1}^{N} q_i$

Maximization problem

j-th player faces problem:

$$\underset{q_j \ge 0}{\text{Max}} \quad p(q_j + \bar{q}_k)q_j - cq_j \tag{3}$$

Players' Problems

Maximization problem

j-th player faces problem:

• in this setting firm j faces inverse demand function, like monopolist: $\tilde{p}(q_i + \bar{q}_k)$

Maximization problem

i-th player faces problem:

- ullet in this setting firm j faces inverse demand function, like monopolist: $ilde{p}(q_i+ar{q}_k)$
- Solution

FOC:

$$p'(q_j + \bar{q}_k)q_j + p(q_j + \bar{q}_k) \le c$$
 with equality if $q_j > 0$ (4)

Players' Problems

Introduction

Maximization problem

j-th player faces problem:

- in this setting firm i faces inverse demand function, like monopolist: $\tilde{p}(q_i + \bar{q}_k)$
- Solution

FOC:

$$p'(q_j + \bar{q}_k)q_j + p(q_j + \bar{q}_k) \le c$$
 with equality if $q_j > 0$ (4)

• Let $b_i(\bar{q}_k)$ denote set of optimal responses of player i, given strategy (quantity) of player k

NE if and only if:

$$p'\left(q_{j}^{*}+q_{k}^{*}\right)q_{j}^{*}+p\left(q_{j}^{*}+q_{k}^{*}\right)\leq c$$
 (5)

and

$$p'(q_j^* + q_k^*)q_k^* + p(q_j^* + q_k^*) \le c$$
 (6)

Nash Equilibrium

NE if and only if:

$$p'(q_j^* + q_k^*)q_j^* + p(q_j^* + q_k^*) \le c$$
(5)

and

$$p'(q_j^* + q_k^*) q_k^* + p(q_j^* + q_k^*) \le c$$
 (6)

Let's add (5) and (6):

$$p'\left(q_{j}^{*}+q_{k}^{*}\right)\frac{\left(q_{j}^{*}+q_{k}^{*}\right)}{2}+p\left(q_{j}^{*}+q_{k}^{*}\right)=c\tag{7}$$

Proposition 2

In any Nash equilibria of the Cournot duopoly model with costs c > 0 per unit forthe two firms and an inverse demand function $p(\cdot)$ satisfying p'(q) < 0 for all $q \ge 0$ and p(0) > c, the market price is greater than c (the competitive and smaller than monopoly price.

- - Game Theory and Oligopolies
- - Basic Model
 - N frims model
 - Diversified product
- The Cournot Model
 - Basic Model
 - Numerical Example
 - N firms setting

Let $q = \sum_{j=1}^{N} q_j$ and N = 2, inverse demand is given by:

$$p(q) = a - bq \tag{8}$$

Let $q = \sum_{i=1}^{N} q_i$ and N = 2, inverse demand is given by:

$$p(q) = a - bq \tag{8}$$

- Solution
 - solve for monopolist (N = 1) (find q^m);

Let $q = \sum_{i=1}^{N} q_i$ and N = 2, inverse demand is given by:

$$p(q) = a - bq \tag{8}$$

- Solution
 - solve for monopolist (N = 1) (find q^m);
 - solve for competetive markets $(p^{\circ} = c)$ (find q°);

Let $q = \sum_{i=1}^{N} q_i$ and N = 2, inverse demand is given by:

$$p(q) = a - bq \tag{8}$$

- Solution
 - solve for monopolist (N = 1) (find q^m);
 - solve for competetive markets $(p^{\circ} = c)$ (find q°);
 - find best response functions for each firm;

Let $q = \sum_{i=1}^{N} q_i$ and N = 2, inverse demand is given by:

$$p(q) = a - bq \tag{8}$$

- Solution
 - solve for monopolist (N = 1) (find q^m);
 - solve for competetive markets $(p^{\circ} = c)$ (find q°);
 - find best response functions for each firm;
 - •

Let $q = \sum_{i=1}^{N} q_i$ and N = 2, inverse demand is given by:

$$p(q) = a - bq \tag{8}$$

- Solution
 - solve for monopolist (N = 1) (find q^m);
 - solve for competetive markets $(p^{\circ} = c)$ (find q°);
 - find best response functions for each firm;
 - •
 - profit!

Julinic

- Introduction
 - Game Theory and Oligopolies
- 2 The Bertrand Model
 - Basic Model
 - N frims model
 - Diversified product
- The Cournot Model
 - Basic Model
 - Numerical Example
 - N firms setting

Cournot with N players

- Firms face exact same problems
- N firms compete

- Firms face exact same problems
- N firms compete
- Equation (7) takes following form with N firms:

$$p'(q^*)\frac{(q^*)}{N} + p(q^*) = c$$
, where q^* is aggregate output in NE (9)

- Firms face exact same problems
- N firms compete
- Equation (7) takes following form with N firms:

$$p'(q^*)\frac{(q^*)}{N}+p(q^*)=c$$
 , where q^* is aggregate output in NE (9)

• if $N \to \infty$ equation (9) takes form:

$$p(q^*) = c = p^{\circ} \tag{10}$$

Cournot with N players

- Firms face exact same problems
- N firms compete
- Equation (7) takes following form with N firms:

$$p'(q^*)\frac{(q^*)}{N}+p(q^*)=c$$
 , where q^* is aggregate output in NE (9)

• if $N \to \infty$ equation (9) takes form:

$$p(q^*) = c = p^{\circ} \tag{10}$$

• if N = 1 equation (9) takes form:

$$p'(q^*)q^* + p(q^*) = c (11)$$

Cournot with N players

Introduction

- Firms face exact same problems
- N firms compete
- Equation (7) takes following form with N firms:

$$p'(q^*)\frac{(q^*)}{N}+p(q^*)=c$$
 , where q^* is aggregate output in NE (9)

• if $N \to \infty$ equation (9) takes form:

$$p(q^*) = c = p^{\circ} \tag{10}$$

• if N = 1 equation (9) takes form:

$$p'(q^*)q^* + p(q^*) = c (11)$$

which is monopolist solution

Summary

- The Bertrand Model
- The Cournot Model
- Strategical Supbstitutes vs Strategical Complements
- Outlook
 - Dynamic Games