6d. The Calculus of Optimization

As we know from the previous section, the goal of consumer is to Maximize Utility. There are $\underline{\text{two conditions}}$ to Maximize Utility:

1. Slope of Indifference Curve = Slope of Budget Line

In other words,

$$MRS = Px/Py$$

Brief Definitions:

*Marginal Rate of Substitution (MRS)

MRS is the maximum amount of y that a consumer is willing to give up to get one more x.

Thus,
$$MRS = ^{\triangle}Y/^{\triangle}X = dY/dX = Slope \ of \ IC$$

$$Or \quad MRS = MUx/MUy \qquad \text{where } MUx = \Delta U/\Delta X = \partial U/\partial X; \ MUy = \Delta U/\Delta Y = \partial U/\partial Y$$

$$\frac{Proof}{:}$$

$$Given: \ U(X,Y)$$

$$Take \ total \ differential$$

$$dU = \partial U/\partial X \bullet dX + \partial U/\partial Y \bullet dY$$

$$dU = MUx \bullet dX + MUy \bullet dY$$

$$Along \ the \ IC, \ dU = 0$$

$$Thus, \ 0 = MUx \bullet dX + MUy \bullet dY$$

$$dY/dX = MUx/MUy$$

$$MRS = MUx/MUy$$

*Slope of Budget Line (also called Budget Constraint)

In Figure 6.d.1, the blue line is the Budget Constraint. In order to find the intercept of X which represents the quantity of X, we have to divide the income (I) by the price of X (P_X). Similarly, we have to divide the income (I) by the price of Y (P_Y) to find the intercept of Y which represents the quantity of Y. Thus,

The intercept of
$$X = I/P_X$$

The intercept of $Y = I/P_Y$

Then.

Slope of B.C.= Rise/Run
$$= (I/ Py) / (I/ Px)$$

$$= (I/ Py) \cdot (Px /I)$$
Slope of B.C. = Px/Py

2. Indifference Curve (IC) must be on the Budget Line (BL)

In other words,

$$I = P_X \bullet X + P_Y \bullet Y$$

Figure 6.d.1. In order to find the slope of B.C., we have to find the intercepts of X and Y first. The intercept of X = I/Px; and the intercept of Y = I/Py. As we known, Slope is equal to rise divided by run. So, Slope of B.C. = (I/Py) / (I/Px) = Px/Py.

Figure 6.d.2. There are two conditions to maximize utility.

- 1) Slope of IC = Slope of BL
- 2) IC must be on the BL

<u>Utility – Max Bundle</u>

Four Steps to find utility-max bundle

Step One:

Find MRS

Step Two:

Set MRS = Px/Py

Step Three:

Plug Y=... into Budget Constraint and solve for X

Step Four:

Find Y

Step Five:

Plug X&Y into U=... and solve for Maximize Utility

Sample Question:

Givens: I=\$50

$$P_{x} = $1$$

$$P_{y} = $1$$

$$U = X^{0.5} Y^{0.5}$$

Find utility-max bundle & Maximize Utility.

Step One: Find MRS

$$\begin{split} MRS &= MU_x/MU_y \\ &= (\partial U/\partial X)/(\ \partial U/\partial Y) \\ &= (0.5\ X^{\text{-0.5}}\ Y^{\text{0.5}})/\ (0.5\ X^{\text{0.5}}\ Y^{\text{-0.5}}) \\ &= Y/X \end{split}$$

Step Two: Set MRS = Px/Py

$$Y/X = 1/1$$

$$Y = X$$

Step Three: Plug Y=... into Budget Constraint and solve for X

$$I = P_X \bullet X + P_Y \bullet Y$$

$$I = X + Y$$

* Since Y=X & I = \$50, therefore:

$$50 = 2X$$

Step Four: Find Y

$$X = Y$$

$$X = 25$$

$$Y = 25$$

Thus, Consumers will maximize their utility when they buy 25 of goods X and 25 of goods Y.

 $\underline{\text{Step Five}}\text{: Plug X\&Y into U=}\dots$ and solve for Maximize Utility

Maximize Utility =
$$X^{0.5} Y^{0.5} = (25^{0.5}) \cdot (25^{0.5})$$

$$U = 25$$

Figure 6.d.3. The maximize utility and the utility-max bundle. This graph shows that consumers will maximum utility (IC=25) when they buy 25 of goods X and 25 of goods Y.

<u>Lagrangian Method of Constrained Optimization</u>

Lagrangian Method of Constrained Optimization is a method of constrained optimization in which constraint is incorporated into the objective function. Objective function is a function which is being tried to maximize or minimize.

Step One: Setup Lagrangian

 $L = [objective \ function] + \lambda [constraint \ rearranged \ to \ equal \ zero] \qquad where \ \lambda = Lagrangian \ multiplier$ As we want to maximize the utility, the objective function is U(x,y);

 $Budget\ Constraint:\quad I=P_X\bullet X+P_Y\bullet Y$

Thus,

$$L = U(x,y) + \lambda[I - P_X \bullet X - P_Y \bullet Y]$$

Step Two: First-order Conditions

(i) $\partial L/\partial X = \partial U/\partial X - \lambda P_x = 0$ Or $MU_x - \lambda P_x = 0$

$$MUx = \lambda Px \\$$

(ii) $\partial L/\partial Y = \partial U/\partial Y - \lambda P_y = 0$ Or $MU_y - \lambda P_y = 0$

$$MUy = \lambda Py$$

(iii)
$$\partial L/\partial \lambda = I - P_X \cdot X - P_Y \cdot Y = 0$$
 Or $I = P_X \cdot X + P_Y \cdot Y$

Step Three: Divide (i) by (ii)

$$MUx/MUy = \lambda Px/\lambda Px = Px/Py$$

$$MRS = Px/Py$$

Step Four: Plug Y=... into Budget Constraint and solve for X

Step Five: Find Y

Step Six: Plug X&Y into U=... and solve for Maximize Utility

!!! * This Method only can use for constrained optimization problem

Sample Question:

Givens: I=\$100

Px = \$10

Py = \$5

U = XY

Find utility-max bundle & Maximize Utility by Lagrangian Method.

Step One: Setup Lagrangian

$$L = U(x,y) + \lambda[I - P_X \bullet X - P_Y \bullet Y]$$

$$L = XY + \lambda [100 - 10X - 5Y]$$

Step Two: First-order Conditions

(i)
$$\partial L/\partial X = \partial U/\partial X - \lambda P_X = 0$$

$$Y - 10\lambda = 0$$

$$Y = 10\lambda$$

(ii)
$$\partial L/\partial Y = \partial U/\partial Y - \lambda P_y = 0$$

$$X - 5\lambda = 0$$

$$X = 5\lambda$$

(iii)
$$\partial L/\partial \lambda = I - P_X \cdot X - P_Y \cdot Y = 0$$

$$100 - 10X - 5Y = 0$$

Step Three: Divide (i) by (ii)

$$Y/X = 10\lambda/5\lambda$$

$$Y/X=2$$

$$Y = 2X$$

Step Four: Plug Y=... into Budget Constraint and solve for X

$$I = P_X \bullet X + P_Y \bullet Y$$

$$100 = 10X + 5Y$$

$$100 = 10X + 5(2X)$$

$$100 = 20X$$

$$X = 5$$

Step Five: Find Y

$$Y = 2X$$

$$Y = 2(5)$$

$$Y = 10$$

$$X = 5$$

Thus, Consumers will maximize their utility when they buy 5 of goods X and 10 of goods Y.

Step Six: Plug X&Y into U=... and solve for Maximize Utility

$$U = XY$$

Maximize Utility = 5•10

$$U = 50$$

Figure 6.d. 4. Result of utility-max bundle & Maximize Utility from Lagrangian Method of Constrained Optimization. This graph shows that consumers will maximum utility (IC=50) when they buy 5 of goods X and 10 of goods Y.

Practice Problems

1. Given MRS = $\frac{4y}{5x}$, I = \$300, P_x = \$4, P_y = \$2. Find the optimum.

2. Given $U = x^{0.5}y^{0.5}$, I = \$100, $P_x = 1 , $P_y = 2 . Find the optimum.

3. Given U=xy, I = \$250, $P_x = \$5$, $P_y = \$10$. Find the optimum.

Answers

1. Optimum at $(\frac{100}{3}, \frac{250}{3})$

Work:

$$MRS = \frac{4y}{5x} = \frac{4}{2}$$

$$4y = 10x \Rightarrow 2y = 5x$$

$$4x + 2y = 300$$

$$4x + 5x = 300$$

$$x = \frac{300}{9} = \frac{100}{3}$$

$$y = \frac{250}{3}$$

2. Optimum at (20,40)

Work:

$$U = x^{0.5}y^{0.5}$$

$$MRS = 0.5x^{-0.5}y^{0.5} / 0.5x^{0.5}y^{-0.5} = \frac{y}{x}$$

$$\frac{y}{x} = \frac{2}{1}$$

$$y = 2x$$

$$x + 2y = 100$$

$$x + 2(2y) = 100$$

$$5x = 100$$

$$x = 20$$

$$y = 40$$

3. Optimum at (50,25)

Work:

First, remember to set BC = 0.

$$5x + 10y = 250$$

$$x + 2y - 50 = 0$$

Then, plug it into the Lagrangian.

$$L = xy + \lambda (x + 2y - 50)$$

$$\frac{\partial L}{\partial x} = y + \lambda = 0$$

$$\frac{\partial L}{\partial y} = x + 2\lambda = 0$$

$$\frac{\partial L}{\partial \lambda} = x + 2y - 100 = 0$$

$$\frac{y}{x} = \frac{1}{2}$$

$$2y = x$$

$$2y + 2y = 100$$

$$x = 50$$