Scarcity Strategies Under Quasi-Bayesian Social Learning

Yiangos Papanastasiou · Nitin Bakshi · Nicos Savva London Business School, Regent's Park, London NW1 4SA, UK yiangosp@london.edu · nbakshi@london.edu · nsavva@london.edu

The introduction of popular experiential products is often accompanied by temporary stock outs. While the official story behind these supply shortages is typically one of capacity constraints, anecdotal evidence suggests that, at least in some cases, early stock outs may be firm-induced. This paper proposes a mechanism based on social learning (SL), through which early-scarcity strategies may be beneficial for the firm. A crucial component of this mechanism is that consumers, owing to the informational and cognitive burdens imposed on them by Bayesian learning, are less-than-fully rational (quasi-Bayesian) in a manner that is consistent with existing empirical evidence. We show that, under certain conditions, supply shortages can be beneficial for the firm, but only when these are combined with fixed-pricing. Interestingly, we observe that deliberate stock outs may result in an increase not only in firm profit, but also in consumer surplus. Furthermore, we demonstrate that early-scarcity strategies may allow the firm to approximate dynamic-pricing outcomes while charging a fixed price. Thus, we identify firm-induced supply shortages as a subtle and effective substitute for dynamic pricing in settings where the latter is difficult to implement.

History: October 22, 2014

1. Introduction

Apple products always seem to be stocked out for several weeks following their introduction. Having developed a culture of early supply shortages, the computing giant induces eager consumers to compete with one another to secure a unit before the product stocks-out. The result is the recurring theme of queues building up, with thousands of fans camping outside Apple stores all over the world for days in advance of product launch (e.g., *The Los Angeles Times* 2011). The official story behind these shortages is typically one of unexpectedly high demand coupled with constraints on production capacity (e.g., *Reuters* 2012). However, the frequency of the stock-out phenomenon often raises suspicions that this may in fact be a well-thought and deliberate strategy; and the words of a former high-ranking employee do not do much in the way of quelling these suspicions:

"When we were planning the launch of the iPod across Europe, one of the important things we had to manage was to make sure we under-supplied the demand, so that we'd only role it out almost in response to cities crying out for those iPods to become available – that's how we kept that kind of 'cachet' for the iPod in its early years. And we'd use extensive data research

to understand what the relative strength of doing that in Rome versus Madrid would be."

Andrew McGuinness, former European head of Apple's advertising agency (BBC 2011). Apart from the notable example of Apple, early stock outs are commonly observed for other experiential products including, most prominently, high-tech consumer electronics such as Samsung's Galaxy (*The Guardian* 2013) and Palm's Pre (*CNET* 2009), and gaming-consoles such as Sony's PlayStation (*The Wall Street Journal* 2014) and Microsoft's Xbox (*CNN* 2013) – most of the aforementioned firms have been accused, from time to time, of "shortage conspiracies" (e.g., *Bloomberg Businessweek* 2005).

In the existing academic literature, there are two main theories as to why a firm would deliberately induce product scarcity. The first is that of "buying frenzies," which shows that early supply shortages can be beneficial either when prices are dynamic or product scarcity persists in the long-term (DeGraba 1995); yet scarcity strategies appear to be employed even when prices are fixed and availability in the long-term is ample. The second is a signalling-based theory, which shows that scarcity can be beneficial provided that consumers who are uninformed about a new product's quality cannot observe the purchasing decisions of (or communicate with) other, better-informed consumers (Stock and Balachander 2005). However, stock-out events in the examples mentioned above tend to be widely-publicized in popular media. In this paper, we propose an alternative explanation for firm-induced introductory scarcity, which may apply in settings where the existing theories do not.

Our explanation is based on social learning (SL), a term we use throughout to refer to the process by which buyers communicate their post-purchase opinions of a product to other potential buyers (e.g., through online product reviews). In particular, we consider the following simple model. There is a monopolist firm that sells a new experiential product to a fixed population of consumers with heterogeneous preferences. The product is sold over two periods at a constant price. The first period is of short time-length and represents the product's launch phase, while the second period is an aggregated representation of the subsequent selling horizon. We assume that any consumer who purchases the product in the first period posts a review, and any consumers remaining in the market in the second period observe these reviews before deciding whether to purchase. The firm seeks to maximize profit by controlling the product's fixed price and its availability in the two selling periods.

The SL process is a central feature of our model. We assume that consumers know their preferences over the product's ex ante observable features (e.g., brand, color), and hold a common belief over the product's unobservable features (e.g., performance, usability) which we refer to generically as "product quality." Any consumer that purchases in the first period posts a review that reflects her ex post opinion of product quality. In accordance with empirical evidence (e.g., consistent with

the "purchasing bias" identified by Hu et al. (2009)), we suppose that there is a positive correlation between the consumers' ex ante valuations for the product and their ex post reports of product quality: for instance, fans of the Apple brand are more likely to enjoy their experience with the new iPad, than are Samsung fans.

Consumers remaining in the market in the second period have access to the reviews of the first-period buyers, but face the challenge of "de-biasing" these reviews (i.e., accounting for how the review of an individual is affected by her idiosyncratic preferences). In a fully-rational world, consumers would go through each available review one by one, correcting each time for the bias introduced by the reviewer's preferences and using Bayes' rule to update their belief on the basis of the de-biased review. However, this process imposes significant cognitive and informational burdens on the consumers, who are often faced with a large number of essentially anonymous reviews, and limited information on the specific preferences of each reviewer. Rather than attempting to de-bias the reviews, empirical evidence (e.g., Li and Hitt (2008)) suggests that consumers may simply use the product's average rating as a representative indication of product quality, in a one-shot belief update. To capture this empirical feature of the learning process, we develop a quasi-Bayesian model of SL which nests fully-rational learning as a special case (see also Camerer et al. (2003) and Rabin (2013)).

Under this quasi-Bayesian model of SL, we find that early supply shortages can indeed be beneficial for the firm, but only if demand rationing in the first period is, at least to some degree, efficient (i.e., higher-valuation consumers have a higher chance of securing a unit). This condition highlights a subtle aspect of Apple's (alleged) scarcity strategy, as it is closely connected to the formation of queues leading up to product launch. In particular, the formation of "waiting-lines" is known to lead naturally to efficient rationing of demand, as consumers who are more eager to purchase the product are likely to have a higher willingness-to-wait in the queue leading up to product launch, and therefore to join the queue earlier (Holt and Sherman 1982). More generally, efficient rationing is expected to occur in settings where consumers compete with one another (by exerting some form of costly effort) in order to increase their chances of securing a unit.

With the help of efficient rationing, controlling supply during the launch-phase allows the firm to segment the consumer population into launch-phase "reviewers" and second-period "learners," effectively cherry-picking the sources that generate information (i.e., product reviews) for the mass market. We show that there exists a unique segmentation that strikes an optimal balance between the volume of reviews that are generated in the launch phase and the content of these reviews (summarized by their average rating) – under efficient rationing, these two quantities are inversely related. We deduce that the optimal number of units sold in the launch phase increases with the

product's average quality, and decreases with customers' ex ante uncertainty over quality. Furthermore, we observe that when the firm controls both the product's price and its early availability, this generally leads to an increase in total welfare (with respect to when it controls only price). Interestingly, in many cases this welfare increase is due not only to an increase in the firm's profit, but also to an increase in consumer surplus.

We then consider what happens when the firm has the ability to charge a different short-term price in the launch-phase than it does in the subsequent selling season. We find that scarcity strategies can never be optimal when the firm employs dynamic pricing, prompting the view that the two strategies are, in some sense, substitutes. Pursuing this line of though, we find that fixed pricing combined with strategically-planned early stock outs may allow the firm to achieve profits that are close to those under dynamic pricing. This finding may be of practical relevance, particularly in settings where firms are reluctant to price dynamically, for example, because of fairness considerations. We conclude the paper by discussing the implications of our theory for marketing and operations.

2. Literature Review

This paper proposes a mechanism though which inventory scarcity strategies can be used to influence demand for a newly-introduced product. As such, our work contributes to the literature than lies on the intersection between marketing and operations management. Recent examples of research in this area include Jerath et al. (2010), who study last-minute and opaque selling to strategic consumers; Dai and Jerath (2013), who examine salesforce compensation under inventory considerations; Lobel et al. (2013) and Besbes and Lobel (2014) who investigate the timing of new product launches and dynamic pricing under strategic consumer behavior, respectively.

The notion that scarcity renders products more desirable is intuitively appealing (for work in psychology that focuses on how consumers interpret product scarcity see, for example, Lynn (1992) and Verhallen and Robben (1994)), but it is not always clear why the firm would not simply increase prices or production to alleviate the mismatch between supply and demand. One theory as to why the firm would deliberately induce scarcity is that of "buying frenzies," first proposed by DeGraba (1995) (see also Courty and Nasiry (2012) for a dynamic model of frenzies). According to this theory, the firm under-produces its product in order to induce consumers to purchase before they become informed of their individual valuations, thus appropriating more consumer surplus. Buying frenzies may occur either when consumers anticipate a future price increase, or when they expect to be rationed if they delay their purchase; none of the two seem to apply in the real-world settings we seek to capture, where the product's price is typically constant and future availability is ample. Denicolò and Garella (1999) suggest that the firm may find it profitable to restrict early

supply when demand rationing is proportional, so as to take advantage of the presence of high-value consumers by increasing price later in the season; this mechanism again relies on prices being dynamic. Another explanation is provided by the signalling-based theory of Stock and Balachander (2005). The authors show that uninformed customers may interpret product scarcity as a signal of high product quality, because this implies that other, better-informed customers chose to purchase. However, the rationale here relies on uninformed customers not being able to observe whether sales to informed customers actually occurred, and not being able to communicate with the informed consumers. These assumptions are of course plausible in some cases (e.g., Balachander et al. (2009) find empirical support for the signalling-based mechanism in the automobile industry), but may be less so in others, particularly for high-profile products whose launches enjoy widespread media coverage and where customers tend to communicate with each other, for example, via review platforms or social media. The main contribution of this paper is to provide an explanation for deliberate supply shortages in cases where visibility of purchases and communication between the consumer base (e.g., through product reviews) is a key feature of the setting in consideration.

The consumers' ability to communicate and learn from each other is the central component of our theory; as such, this paper connects to the literature on SL. In this literature, there are two prevailing approaches to modeling peer-to-peer learning, which may be described as action-based and outcome-based. Action-based SL typically considers homogeneous agents who receive private iid signals regarding the true state of the world (e.g., product quality), and observe the actions of their predecessors (e.g., adoption decisions) before deciding on their own action. In such settings, the seminal papers by Banerjee (1992) and Bikhchandani et al. (1992) demonstrate that herding can be rational, but that rational herds may contain very little information. While earlier work on action-based SL focused on studying the properties of the learning process in the absence of strategic firm considerations, more recent work has incorporated firms' efforts to modulate the SL process through their decisions. Bose et al. (2006) consider a dynamic-pricing problem in which the firm uses price as a tool to screen the information transmitted to potential future buyers. For a fixed price, Liu and Schiraldi (2012) find that a sequential (rather than a simultaneous) product launch may benefit firms, since allowing a subset of markets to make observable purchasing decisions before the rest may trigger an adoption herd.

The SL process in our model differs substantially, in that purchasing actions in themselves are not informative because customers share identical ex ante information (i.e., a public prior belief over quality). By contrast, SL occurs on the basis of observable ex post outcomes (i.e., buyers' post-purchase perceptions of product quality), which have become particularly prevalent and influential in the post-Internet era. Godes and Silva (2012) investigate empirically the dynamics of review-generation in online platforms, while Besbes and Scarsini (2013) study theoretically the

informativeness of online product ratings when consumers' reports are based not only on their personal experience, but also on how this compares to the product's existing ratings. Given the ever-increasing empirical evidence on the association between buyer reviews and firm profits (e.g., Chevalier and Mayzlin 2006), a growing body of work studies how firms can modulate SL outcomes in online settings through their operational decisions. Ifrach et al. (2011) consider monopoly pricing when buyers report whether their experience was positive or negative, and subsequent customers learn from these reports according to an intuitive non-Bayesian rule (see also Bergemann and Välimäki (1997) who analyze optimal price paths in a duopolistic market). Jing (2011) and Papanastasiou and Savva (2013) analyze dynamic-pricing policies when consumers may strategically delay their purchase in anticipation of product reviews. While the majority of existing research motivated by SL in online settings focuses on the interaction between pricing decisions and the SL process, our focus is instead on the modulating role of product availability, with a specific focus on early-scarcity strategies; to the best of our knowledge, the association between quantity decisions and SL outcomes is novel in the literature.

While the above papers focus on issues pertaining to "electronic word-of-mouth," our work also connects to the classic word-of-mouth literature. A distinguishing theme of this work is the attempt to model peer-to-peer learning under cognitive limitations which are commonly encountered in real-world settings. For instance, it may be too cumbersome for agents to incorporate all available information in their decision process, but Ellison and Fudenberg (1993) show that even if consumers use fairly naive learning rules (i.e., "rules-of-thumb"), socially efficient outcomes may occur in the long run. Moreover, it may be costly or impossible for agents to gather all information relevant to their decision, but Ellison and Fudenberg (1995) find that socially efficient outcomes tend to occur when agents sample the experiences of only a few others. To capture cases in which agents may be likely to observe the experiences of a biased sample of predecessors (e.g., dissatisfied consumers may be more vocal than satisfied consumers), Banerjee and Fudenberg (2004) investigate how the learning process is affected under a range of exogenously specified sampling rules. The quasi-Bayesian model of SL developed in this paper also recognizes the challenges encountered by consumers in the learning process, however, our focus is more on how these challenges affect firm policy, rather than the learning process itself.

Last but not least, our work also contributes to the literature that investigates the implications for the firm of social factors (other than SL) that influence consumers' decision-making process. Amaldoss and Jain (2005a,b) consider the pricing implications of conspicuous consumption and find experimental evidence of upward-sloping demand curves. Yoganarasimhan (2012) consider a fashion firm's "cloak or flaunt" dilemma when consumers use fashion in an attempt to fit in with their peers but also to differentiate themselves by signaling their good taste. Candogan et al. (2012)

analyze pricing strategies when consumers experience positive consumption externalities in a social network. Hu et al. (2013), study inventory implications within a newsvendor model where two substitutable products are sold to consumers whose adoption decisions are directly influenced by those of their predecessors.

3. Model Description

We consider a monopolist firm offering a new experiential product to a fixed population of consumers of total mass N. The product is sold over two periods: the first period is of short time-length and represents the product's *launch phase*, while the second period is an aggregated representation of the subsequent selling horizon. We suppose that the product's price p is constant throughout the season (i.e., as in Stock and Balachander (2005), we assume that the short duration of the launch phase precludes price changes), and each consumer purchases at most one unit of the product throughout.

The Consumers

Customer i's gross utility from consuming the product comprises two components, x_i and q_i (e.g., Villas-Boas 2004). Component x_i represents utility derived from product features which are observable before purchase (e.g., product brand, film genre) and is known to the consumer ex ante. We assume that the distribution of x_i components in the population is Normal, $N(\bar{x}, \sigma_x^2)$, with density function denoted by $f(\cdot)$, distribution function $F(\cdot)$ and $\bar{F}(\cdot) := 1 - F(\cdot)$. Component q_i represents utility derived from attributes which are unobservable before purchase (e.g., product usability, actors' performance) and is referred to generically as the product's quality for customer i; q_i is ex ante unknown and is learned by the consumer only after purchasing and experiencing the product. We assume that the distribution of ex post quality perceptions is Normal $N(\hat{q}, \sigma_q^2)$, where σ_q captures the overall degree of heterogeneity in consumers' ex post evaluations of the product and \hat{q} is the product's mean quality, which is unobservable to the consumers. The net utility from consuming the product for customer i in either period is defined simply by $x_i + q_i - p$ (since the first period of our model is short, we assume for simplicity that second-period utility is not discounted).

In the first period (i.e., the launch phase), all consumers hold a common prior belief over \hat{q} , which may be shaped, for example, by the firm's advertising efforts, media coverage and pre-release expert reviews. (Dellarocas et al. (2007) find that the correlation between the content of expert and consumer reviews is low, indicating that the two are viewed by consumers as complementary sources of information; they also find that consumer reviews produced shortly after the introduction of a new product are instrumental in predicting its long-term sales trajectory, which supports our focus on consumer reviews produced during the product's launch phase.) This belief is expressed in our model through the Normal random variable \tilde{q}_p , $\tilde{q}_p \sim N(q_p, \sigma_p^2)$; in our analysis, we normalize

 $q_p = 0$ without loss of generality. We assume that consumers are willing to purchase a unit provided their expected utility from doing so is positive. For simplicity in exposition of our results, we do not explicitly model strategic purchasing delays aimed at acquiring more information about the product (see Papanastasiou and Savva (2013)). This approach is reasonable for the case of highly-anticipated products; furthermore, we note that accounting for such delays would have no significant bearing on our model insights (see §7.1). Consumers who purchase a unit in the first period report their ex post opinion of product quality q_i to the rest of the market through product reviews. (It makes no qualitative difference whether all consumers report their experiences or whether each purchase generates a report with some fixed probability; however, we note that our model does not account for "under-reporting bias" as described by Hu et al. (2009), which would only lend more support to our theory. Furthermore, all reviews in our model are assumed to be truthful; see Anderson and Simester (2014) for a recent study on deceptive reviews.)

In the second period, consumers remaining in the market observe the available reviews and update their belief over the product's mean quality from \tilde{q}_p to \tilde{q}_u , via the SL process described in the next section. Consumers whose expected utility from purchase is positive given their updated belief over product quality purchase a unit in the second period. Note that the described model implicitly assumes that all consumers in the market are aware of the product's existence from the beginning of the horizon (this assumption is most suitable for high-profile products) – our model focuses on the informative role of SL (reviews provide information on product performance), as opposed to its role in raising product awareness which features in product diffusion models (Bass 1969).

Product Reviews and Social Learning

Review-Generating Process Each buyer's review consists of her ex post perception of product quality q_i . Consistent with empirical evidence, we suppose that customer i's ex post perception of product quality is subject to random noise, but also to a systematic dependence on her idiosyncratic preferences (e.g., Dellarocas et al. 2004, Hu et al. 2009, Li and Hitt 2008). To illustrate, let x_i denote a customer's idiosyncratic preference for a specific product brand. Intuitively, the same product may be evaluated differently by buyers who share an identical preference for the brand (random noise), but also by buyers who differ in their brand preferences (idiosyncratic). To capture this feature of product reviews, we assume that an individual's ex post opinion of product quality q_i is correlated with her idiosyncratic preference component x_i , with correlation parameter ρ . In this case, customer i's review follows

$$q_i \mid x_i = \hat{q} + \rho \frac{\sigma_q}{\sigma_x} (x_i - \bar{x}) + \epsilon_i, \tag{1}$$

where ϵ_i is zero-mean Gaussian noise of variance σ_ϵ^2 , $\sigma_\epsilon^2 = \sigma_q^2(1-\rho^2)$. (Our choice of Normal marginal distributions for the consumers' preferences and ex post quality perceptions is made for analytical convenience in incorporating correlation between the two.) When $\rho = 0$, customer i's review is simply a random draw from the marginal distribution of ex post quality perceptions $N(\hat{q}, \sigma_q^2)$. By contrast, when $\rho \neq 0$, an individual's review is a biased draw from $N(\hat{q}, \sigma_q^2)$, with the bias depending on the customer's idiosyncratic preference component x_i . The sign of ρ determines the nature of the bias, while the magnitude determines its strength. When $\rho > 0$, customers with higher-than-average x_i are likely to perceive higher-than-average product quality (for instance, Mac users may enjoy their experience with the new iPad more than PC users). Conversely, when $\rho < 0$, customers with higher-than-average x_i are likely to perceive lower-than-average product quality (for instance, Mac users may be more sensitive to software glitches in the new iPad than PC users). For brevity, we focus our analysis on the more intuitive cases of $\rho \geq 0$. Extension of the analysis to cases $\rho < 0$ follows in a straightforward manner. Furthermore, we discuss alternative assumptions for the correlation parameter ρ in §7.2.

The above feature of product reviews poses a challenge for consumers attempting to learn product quality from the reviews of their peers, because although these reviews contain information on \hat{q} , they also reflect opinions which are, to some degree, specific to the reviewers' tastes. The rational approach to learning in this setting would be to "de-bias" each individual review by accounting for the preferences of the reviewer, replace the set of biased reviews with its unbiased counterpart, and then perform the belief update from \tilde{q}_p to \tilde{q}_u by applying Bayes' rule (see Appendix D for description of this procedure). Specifically, after observing a mass of n_1 reviews, generated from buyers whose average idiosyncratic preference component is \bar{x}_1 , and whose average ex post opinion of product quality is R, the Bayesian posterior belief is Normal $\tilde{q}_u \sim N(q_u, \sigma_u^2)$, with

$$q_u = \frac{n_1 \sigma_p^2}{n_1 \sigma_p^2 + \sigma_q^2 (1 - \rho^2)} \left(R - \rho \sigma_q \frac{\bar{x}_1 - \bar{x}}{\sigma_x} \right) \quad \text{and} \quad \sigma_u^2 = \frac{\sigma_p^2 \sigma_q^2 (1 - \rho^2)}{n_1 \sigma_p^2 + \sigma_q^2 (1 - \rho^2)}.$$

In reality, the above process may be practically inconvenient, or indeed impossible, for two reasons: first, it requires a potentially large amount of cognitive effort; second, it requires perfect information on each reviewer's characteristics and preferences. Especially in online settings, which are characterized by large numbers of essentially anonymous reviews, both are likely to interfere with consumers' ability and/or capacity to learn in a fully-rational manner.

A Quasi-Bayesian Model of Social Learning Given these difficulties, how do consumers approach the learning process in real-world settings? Li and Hitt (2008) investigate this question empirically. They find that consumers take the simple approach of engaging in learning as if $\rho = 0$, essentially treating each review as representative of their own preferences. Whether this approach

is the result of a conscious decision to avoid cognitive costs, a heuristic way of dealing with the lack of sufficient information, or simply an erroneous judgement of the review-generating process (or indeed any combination of the three) is unclear. Rather than investigating the causes of this behavior, our goal is to embed this finding into a theoretical model of SL and investigate its implications for the firm and the consumers.

Traditionally, behavioral biases in the SL process have been studied via intuitive heuristic learning rules (proposed as alternatives to Bayes' rule), which are typically custom-designed for the specific setting of interest. More recently, an alternative approach, termed *quasi-Bayesian*, has been gaining traction – Camerer et al. (2003) remark that they expect "the quasi-Bayesian view will quickly become the standard way of translating the cognitive psychology of judgement into a tractable alternative to Bayes' rule," while Rabin (2013) discusses its advantages in detail and illustrates the approach through examples from the recent literature.

The main idea behind quasi-Bayesian learning models is to depart from Bayes' rule in a controlled manner, and only in the direction of the specific behavioral bias of interest. For example, consumers may have an erroneous understanding of the stochastic process which generates the outcomes they observe, but will otherwise behave as fully-rational agents and apply Bayes' rule in an internally consistent manner (see "warped-model Bayesians" in Rabin (2013); e.g., Barberis et al. (1998), Rabin (2002)). More generally, quasi-Bayesian models are designed to retain all the desirable features of their Bayesian counterparts which are not the specific focus of the behavioral modification. Furthermore, models are typically parameterized to nest Bayes' rule as a special case, allowing for a clear comparison between predictions of the fully-rational and behavioral learning models.

The quasi-Bayesian approach seems particularly suitable for our SL setting. In our model, we suppose that consumers, for one reason or another, operate under an erroneous internal model of the the stochastic process which generates ex post quality perceptions and reviews. After observing a mass of n_1 reviews, generated from buyers whose average idiosyncratic preference component is \bar{x}_1 , and whose average ex post opinion of product quality is R, consumers in our model update their belief from \tilde{q}_p to $\tilde{q}_u \sim N(q_u, \sigma_u^2)$, where the posterior mean belief is given by

$$q_{u} = \frac{n_{1}\sigma_{p}^{2}}{n_{1}\sigma_{p}^{2} + \sigma_{q}^{2}(1 - \nu^{2})} \left(R - \nu\sigma_{q}\frac{\bar{x}_{1} - \bar{x}}{\sigma_{x}}\right).^{1}$$
(2)

The above quasi-Bayesian learning rule nests both Bayesian updating (case $\nu = \rho$) as well as the finding of Li and Hitt (2008) (case $\nu = 0$). For the sake of brevity, in our analysis we will restrict

¹ The posterior variance is given by $\sigma_u^2 = \frac{\sigma_p^2 \sigma_q^2 (1-\nu^2)}{n_1 \sigma_p^2 + \sigma_q^2 (1-\nu^2)}$, but is not important for our analysis because consumers are risk-neutral

 $\nu=0$ and consider values of ρ in the region $\rho \geq 0$, with the understanding that cases of $\nu=\rho>0$ (i.e., Bayesian learning) are qualitatively equivalent to the case $\nu=\rho=0$, and that all results presented for cases $0=\nu<\rho$ hold, again in a qualitative sense, for any $0<\nu<\rho$. In this way, attention is focused on the simple learning rule

$$q_u = \frac{n_1 \sigma_p^2}{n_1 \sigma_p^2 + \sigma_q^2} R,\tag{3}$$

which retains a number of attractive Bayesian features. The updated mean belief is a weighted average between the prior mean q_p (recall $q_p = 0$) and the average rating from product reviews R. The weight placed on R increases with the number of reviews n_1 (a larger number of reviews renders the average rating more influential), with customers' prior uncertainty over quality σ_p^2 (consumers are more susceptible to reviews when the ex ante quality uncertainty is large), and decreases with the noise in ex post product evaluations σ_q^2 (noise in reviews renders SL less persuasive).

The Firm

The firm is assumed to have knowledge of all model parameters through its market research, and seeks to maximize its total expected profit. To focus attention on the SL dimension of product availability decisions, we assume that the firm can produce and distribute any quantity of the product in either selling period and incurs zero marginal costs of production.

At the beginning of the selling season, the firm chooses the price of the product p, which remains unchanged across the two selling periods (dynamic pricing is considered subsequently in $\S 6$). Furthermore, at the beginning of each period the firm decides on the quantity of the product released during that period. The second-period quantity decision is trivial, since the firm will simply choose to fulfill all second-period demand (i.e., to ensure ample inventory). However, the first-period quantity decision is not as straightforward, owing to the interaction between product availability and SL outcomes – this interaction is the focus of our analysis. The described inventory setup is reminiscent of practical settings in which supply may be limited upon introduction of a new product, but product availability is virtually guaranteed for consumers at some subsequent point in the selling horizon.

Finally, an important assumption in our analysis is that the firm cannot signal product quality to the consumers through its actions. The justification for this approach in our model is twofold. First, it serves to isolate the effects of peer-to-peer consumer learning, which is the focus of our analysis (we note that the no-signaling assumption is commonly employed in existing SL literature; e.g., Sgroi (2002), Ifrach et al. (2011)). Second, this approach is supported by empirical studies of consumer behavior in settings characterized by SL. For example, Brown et al. (2012, 2013) find that consumers in the movie industry do not make quality inferences based on observable firm

actions; moreover, the fact that consumer ratings have been shown to be an important driver of product adoption (e.g., Chevalier and Mayzlin 2006) lends further support since, had consumers been able to infer product quality by observing the firm's actions, then the SL process would have been redundant.

4. Analysis

4.1. Preliminaries

According to the SL rule in (3), the number of reviews generated in the first period and the average rating of these reviews are sufficient statistics to characterize the *outcome* of the SL process, by which we mean the posterior mean belief q_u of consumers remaining in the market in the second period. As for the number of reviews n_1 , this is by assumption equal to the number (i.e., mass) of first-period purchases. As for the average rating R, if first-period buyers have an average preference component of \bar{x}_1 , then the average rating of their reviews follows

$$R = \hat{q} + \rho \sigma_q \frac{\bar{x}_1 - \bar{x}}{\sigma_x} + \epsilon_R, \tag{4}$$

where ϵ_R denotes zero-mean Gaussian noise (i.e., sampling error). The firm's problem may be expressed as

$$\max_{p,n_1 \le D_1(p)} p(n_1 + E_R[D_2(p, n_1, R)]), \qquad (5)$$

where $D_1(p) := N\bar{F}(p)$ denotes first-period demand for the product at price p (note that any decision $n_1 > D_1(p)$ may be mapped to the decision $n_1 = D_1(p)$ without loss of generality, since any amount of inventory in excess of $D_1(p)$ is leftover in the first period) and D_2 is the number of units demanded and sold in the second period, which depends on the SL outcome through n_1 and R (the functional form of D_2 is made precise in the subsequent sections' proofs). Because problem (5) is analytically intractable, in our analysis we approximate the firm's problem by

$$\max_{p,n_1 \le D_1(p)} p\left(n_1 + D_2(p, n_1, \bar{R})\right), \tag{6}$$

where $\bar{R} := E[R]$; in other words, we solve the firm's problem ignoring the random error term ϵ_R in (4). As will become evident in our analysis, the firm's decisions are associated with a *system-atic* relationship between n_1 and R (rather than the effects of random sampling error), which is retained by the above simplification. Furthermore, in Appendix C we conduct extensive numerical experiments and demonstrate that the optimal policies and profit functions differ only marginally between problems (5) and (6) for all model parameters considered.

4.2. Optimal Launch Quantities

As a first step in our analysis, we examine the role of the launch-quantity decision n_1 in isolation, by solving the firm's problem for an arbitrary and exogenously specified product price p. The case of an exogenous price is practically relevant for cases in which the new product's price is constrained by previous versions of the product or consumers' price expectations (e.g., iPad prices do not tend to differ substantially from one version to the next) – even if the firm cannot price freely, the quantity of the product made available in the launch phase remains a decision variable.

Throughout our analysis, we assume that if the firm restricts product availability during the launch phase, any excess demand is rationed efficiently (i.e., higher-valuation consumers have priority in receiving the product; see also Denicolò and Garella (1999)). Efficient rationing is a natural consequence of consumers competing against each other for limited supply and is known to occur, for instance, when consumers form "waiting-lines" leading up to product launch, as in the case of our motivating example of Apple products (Holt and Sherman 1982). Alternative ways of achieving efficient rationing include the allocation of products on the basis of past consumer purchases or loyalty programs, or the requirement that consumers display the alertness to reserve units in advance of product launch. In Appendix A we provide a discussion of how efficient rationing arises under waiting-line allocations, and also a treatment of cases where demand is rationed proportionally (i.e., where each consumer has an equal chance of securing a unit in the first period).

Efficient rationing of demand in the first period has a significant impact on the SL process. In particular, notice that the number of units made available in the first period interacts with the product's average rating \bar{R} : if the available number of units in the first period is n_1 (where $n_1 \leq D_1(p)$), this implies that reviews will be produced by the n_1 highest-valuation consumers in the market. In turn, this means that n_1 and \bar{R} are inversely related, since decreasing n_1 results in a higher average preference component of first-period buyers (i.e., \bar{x}_1 in (4)). Defining

$$\bar{q}_u(n_1) = \frac{n_1 \sigma_p^2}{n_1 \sigma_p^2 + \sigma_q^2} \bar{R}(n_1)$$

as the posterior mean belief of consumer remaining in the market conditional on n_1 units being sold in the first period, it is evident that the volume of reviews interacts with the average rating in a non-trivial way to shape consumers' updated perception of quality. Under an exogenous price p, the firm's optimal launch-quantity decision is characterized in Proposition 1.

PROPOSITION 1. For any $\rho > 0$, let τ^* be the unique solution to the implicit equation

$$\tau = \bar{x} - \frac{\sigma_x \hat{q}}{\sigma_q \rho} + \frac{N \sigma_p^2}{\sigma_q^2} \int_{\tau}^{\infty} (x - \tau) f(x) dx.$$
 (7)

Under efficient first-period rationing:

- If $p < \tau^*$, the unique optimal launch quantity is $n_1^* = N\bar{F}(\tau^*) < D_1(p)$.
- If $p \ge \tau^*$, the unique optimal launch quantity is $n_1^* = D_1(p)$.

All proofs are provided in Appendix B. The rationale underlying Proposition 1 is as follows. For an exogenous price, the firm's overall profit increases with \bar{q}_u . In the proposition's proof, we show that \bar{q}_u is unimodal in n_1 : too few first-period sales generate a high average rating, but too few reviews to have a significant impact on consumers' perceptions of quality; too many first-period sales generate an impactful but low average rating. The unimodal property of \bar{q}_u means that, from a SL perspective, there exists for the firm a unique optimal segmentation of the market into higher-valuation reviewers and lower-valuation learners. This segmentation strikes a balance between the volume and content of launch-phase reviews, and depends on setting characteristics such as the product's quality \hat{q} and consumers susceptibility to persuasion σ_p^2 , among others. When the product's price is below the threshold τ^* , the firm can achieve this segmentation through the effects of efficient rationing, by restricting the number of units made available in the first period to $N\bar{F}(\tau^*)$ – this implies a deliberate under-supply of first-period demand for the product. By contrast, when the product's price is above the threshold τ^* the firm is unable to sell to all desired reviewers in the first period, because some of them are initially unwilling to purchase owing to the product's high price; the best feasible approach in this case is to fulfill all demand in the first period.

The described SL-based rationale for deliberately restricting supply in the early stages of the selling season appears to be consistent with anecdotal observations of product ratings in online review platforms. For example, Figure 1 plots the average rating across time of three consecutive versions of Apple's iPad on *Amazon.com*. Note that the introductions of all three products were accompanied by widely-publicized short-term stock outs; at the same time, the figure suggests that product ratings generated in the early stages of the selling season were higher than those generated later in the season.

5. Pricing and Launch Quantity

We now consider the more general problem of optimizing both the product's price and the launchphase quantity simultaneously. The result of Proposition 1 can be further leveraged to gain insight into the firm's optimal pricing-and-quantity policy. Given a set of product and consumer characteristics, the firm may choose to employ one of two types of policy. The first type entails relatively lower prices combined with a restricted number of units made available in the launch phase (cases $p < \tau^*$ in Proposition 1). The second type employs relatively higher prices combined with unlimited first-period product availability (cases $p > \tau^*$ in Proposition 1). While the first type achieves a better SL outcome than the second, the second type generates higher revenue-per-purchase than the first. The following result characterizes the firm's optimal policy.

Figure 1 Average rating (cumulative) for Apple iPad1, iPad2 and iPad3 following their introduction in March 2010, 2011 and 2012 respectively. The decreasing average rating suggests that early buyers rated the product more highly on average than subsequent buyers (data collected from Amazon.com via web crawler).

PROPOSITION 2. For any $\rho > 0$, there exists a quality threshold $Q(N, \bar{x}, \sigma_x, \sigma_p, \sigma_q)$, such that:

- If the product's quality satisfies $\hat{q} < Q$, then the unique optimal pricing-quantity policy is described by $\{p^*, n_1^*\} = \{\xi, m\}$, where ξ satisfies $\xi h(\xi \bar{q}_u(m)) = 1$ and $m = N\bar{F}(\tau^*) < D_1(\xi)$.
- If the product's quality satisfies $\hat{q} \geq Q$, then the optimal pricing-quantity policy is described by $\{p^*, n_1^*\} = \{\zeta, D_1(\zeta)\}$, where $\zeta = \arg\max p\bar{F}(p \bar{q}_u(D_1(p)))$.

When product quality is below the threshold Q, the firm's chosen policy is oriented towards optimizing the SL process. The firm sets a price which is relatively affordable $(p^* < \tau^*)$, however, it does not allow all consumers who wish to purchase a unit in the launch phase to do so; instead, it uses its quantity decision to optimally segment the market into reviewers and learners. With the help of the optimized SL process, it then achieves a high volume of sales in the second period. By contrast, when quality is above the threshold Q, the firm takes a very different approach. It sets a high price $(p^* > \tau^*)$ so that only a small number of consumers are willing to purchase in the first period, and ensures ample product availability so that all such consumers obtain a unit in the launch phase. The firm then relies on the product's inherently high quality to drive second-period sales, rather than an optimized SL process (which would require commitment to lower revenue-per-purchase) — the result is a moderate number of high-revenue purchases.

The value of the threshold Q is difficult to characterize analytically; numerically, we observe that this is in general significantly higher than consumers' prior expectation of quality q_p (see Figure 2 for a typical example, where Q is more than $2\sigma_p$ higher than q_p). Assuming that the product's true quality \hat{q} is drawn (by nature) from the distribution of consumers' prior belief, in most scenarios of product quality a restricted product launch will be beneficial for the firm from a SL perspective. For the remainder of this section, we focus our attention on the properties of restricted launch policies, starting with the following result.

PROPOSITION 3. For $\hat{q} < Q$: (i) the optimal price p^* is strictly increasing in the product's quality \hat{q} , the correlation coefficient ρ , and customers' prior uncertainty σ_p ; (ii) the optimal launch quantity

 n_1^* is strictly increasing in \hat{q} , strictly decreasing in σ_p , and strictly increasing (decreasing) in ρ for $\hat{q} \geq 0$ ($\hat{q} < 0$); (iii) the firm's optimal profit π^* is strictly increasing in \hat{q} , ρ , σ_p .

Intuitively, the firm will charge a higher price for products of higher quality, products for which high-valuation consumers are highly biased in their opinions, and products for which subsequent consumers are more uncertain of quality, and therefore more susceptible to the opinions of the early buyers. The properties of the optimal launch quantity are less intuitive, and are associated with the optimal segmentation of the market described in $\S4.2$. For a fixed n_1 , an increase in either \hat{q} or ρ results in an increased average rating R (see (4)). Interestingly, increases in the two parameters call for different types of adjustment in the firm's launch quantity: as \hat{q} increases, the firm always prefers to increase the launch quantity so that consumers place more weight on the average rating when performing their update; by contrast, as ρ increases, the firm's adjustment of the launch quantity is contingent on the product's quality: if quality is higher than consumers' prior expectations, then the firm increases the launch quantity; if quality is lower than consumers' prior expectations, then the firm reduces the launch quantity with the goal of extracting more favorable review content R. Finally, the more uncertain consumers are about the product's quality, the fewer the units that are made available by the firm in the launch phase; in this case, just a small number of reviews is enough to significantly influence consumers' opinions of the product, and the firm therefore chooses to focus on review content rather than volume.

Figure 2 Optimal pricing-quantity policies at different value of product quality \hat{q} : (a) Optimal price p^* (b) Optimal launch quantity (normalized by total market size) $\frac{n_1^*}{N}$. Parameter values: $N=1000, \ \bar{x}=0.5, \ \sigma_x=0.25, \ q_p=0, \ \sigma_p=0.1, \ \sigma_q=1, \ \rho=0.15$.

Proposition 3 also allows for a comparison of the firm's optimal policy and profit in general cases of our model setting against two benchmarks cases. The first is one in which consumers do not engage in SL; in our model, this case is operationally equivalent to the case $\sigma_p \to 0$, because this entails that consumers' updated mean belief in the second period is equal to the prior mean belief

(see (3)). The second is one in which consumers' post-purchase opinions are unbiased (i.e., are not influenced by their preferences); this corresponds to the case $\rho = 0$ in our general model (note that this benchmark is also qualitatively equivalent to the case in which reviews remain biased, but consumer learning is fully-Bayesian, i.e., $\nu = \rho > 0$ in (2)). In comparison with both benchmark cases, we find that the firm in the general case of our model (a) sets a higher price, (b) makes fewer units available in the launch phase, and (c) achieves higher overall profit.

More generally, we point out that the firm's profit in the absence of SL relies exclusively on the belief with which consumers enter the market. By contrast, in the presence of SL the firm's profit depends less on this prior belief, and more on the SL process. This observation marks a more general shift in the activities of the modern-day firm: while in times past firms focused more on promotional efforts aimed towards influence consumers' beliefs (i.e., consumers' prior when there is no SL in our model), there is now increasing investment in promoting and optimizing the SL process (e.g., KIA Motors have recently launched an advertising campaign aimed towards promoting the reviews of satisfied customers; see "Kia Reviews and Recommendations").

To conclude this section, we consider the implications of induced supply shortages for consumer surplus and total welfare. By restricting supply in the launch phase, the firm leverages the idiosyncratic preferences of early buyers to generate a more favorable SL effect, thus increasing overall product adoption and profit. Importantly, supply shortages amplify the bias in review content (this manifests as a higher average rating), which translates into erroneous customer decisions in the second period: had the information contained in product reviews been unbiased, then fewer consumers would have chosen to purchase in the second period. Presumably, policies involving supply shortages therefore result in a decrease in the consumers' surplus; furthermore, if the loss in consumer surplus is larger than the firm's gain in profit, then supply shortages will be total-welfare-decreasing.

To investigate, we compare consumer surplus and total welfare when the firm employs the policy described in Proposition 2 versus that when the firm chooses the product's price, but satisfies all first-period demand (note that the chosen prices and quantities will generally differ between the two policy types). In Table 1, we present the difference in total welfare (ΔW) and consumer surplus (ΔS) between the two policy types, for various combinations of our model parameters; a positive difference indicates that W or S is higher under policies involving supply shortages. There are two main observations.

First, the impact of policies involving supply shortages on total welfare is positive (i.e., $\Delta W > 0$) under all parameter combinations. This implies that any losses in consumer surplus, which occur as a result of the firm's decision to manipulate the SL process, are more than compensated for by the increase in the firm's profit. Second, surprisingly, we observe that supply shortages in many

$$\hat{q}$$
 | -0.15 | -0.1 | -0.05 | 0 | 0.05 | 0.1 | 0.15 |
 $\Delta W > 0$ | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | $\Delta S > 0$ | 3% | 10% | 22% | 37% | 48% | 60% | 72% |

Table 1 Impact of supply shortages on Total Welfare and Consumer Surplus: $\Delta W > 0$ represents an increase in Total Welfare, $\Delta S > 0$ represents an increase in Consumer Surplus. Scenario parameters:

$$N \in \{1000, 3000, 5000, 7000\}; \ q_p = 0, \ \sigma_p = 0.1, \ \hat{q} \in \{-0.15, -0.1, -0.05, 0, 0.05, 0.1, 0.15\}; \ \sigma_x \in \{0.4, 0.6, 0.8\}, \ \sigma_q = 0.6, \\ \bar{x} = 0.5; \ \rho \in \{0.1, 0.15, 0.2, 0.25, 0.3\}.$$

cases constitute a "win-win" situation; that is, shortages often generate an increase not only in the firm's profit, but also in the consumers' surplus. (Note this calculation does not include any welfare loss associated with the rationing process, e.g., waiting costs, which we do not explicitly model.) A closer look (see Figure 3) reveals that shortages are beneficial for both the firm and the consumers when the correlation ρ is low and the heterogeneity in consumers' preference σ_x is high. When ρ is low, the SL rule employed by consumers approaches Bayesian updating, therefore resulting in fewer erroneous decisions and fewer ex post negative outcomes. But even when ρ is relatively high, we observe that consumers may be better off under shortage policies provided they are sufficiently heterogeneous in their preferences – this is unexpected, since preference heterogeneity is a main contributor to the bias in the SL process.

The reasoning here is as follows. When the firm fulfills all demand in the launch phase, it typically chooses a relatively high price: the pricing decision represents a compromise between achieving a "good" SL effect (by charging a high price and therefore selling to relatively high-valuation consumers in the first period) and keeping the price low enough to drive a satisfactory amount of overall sales. By contrast, when the firm optimizes the launch-phase quantity decision, the pricing decision is decoupled from the SL process: the firm modulates the SL outcome through the quantity decision, and sets the price at a lower level which favours wider product adoption. In the latter case, although supply shortages amplify the bias in the review content, at the same time they may leave consumers who purchase the product with higher, on average, surplus, despite the fact that some consumers experience ex post negative outcomes. The consumers population is therefore more likely to benefit from supply shortages when the difference in price between the two policies is higher. As Figure 3 suggests, this occurs when consumers preferences are more heterogeneous, because in this case consumers' valuations for the product are more "spread out."

6. Dynamic Pricing

Provided rationing is efficient in the first period and product quality is not too high, we have shown that it is optimal for the firm to choose a relatively low price accompanied with restricted first-period supply (i.e., $n_1^* < D_1(p^*)$). By restricting supply to the optimal quantity described

Figure 3 Impact of supply shortages on Consumer Surplus: shaded regions mark $\Delta S < 0$, white regions mark $\Delta S > 0$. Parameter values: N = 3000, $q_p = 0$, $\sigma_p = 0.1$, $\hat{q} = 0$, $\sigma_q = 0.6$, $\bar{x} = 0.5$.

in Proposition 2, the firm achieves the optimal balance between the volume of product reviews (controlled via the number of sales) and the content of these reviews (controlled by supplying its highest-valuation consumers first, via efficient rationing mechanisms). We point out that this balance can also be achieved by attaching a price-premium to first-period purchases since, in this case, the consumers from which the firm wishes to extract reviews will be the only ones who are willing to purchase a unit in the first period. (We note, however, that in many practical settings such strategies can be difficult to implement, for example, due to fairness considerations; e.g., The New York Times (2007).) When the product's price is fixed, the first-period decision to restrict supply may therefore be viewed as a method of indirect price-discrimination. Viewed in this light, it is evident that when the firm is able to price-discriminate directly, launch-phase supply shortages cease to be optimal. Denoting first-period price by p_1 and second-period price by p_2 , Proposition 4 formalizes this observation.

PROPOSITION 4. Let $\{p_1^*, p_2^*\}$ be the optimal dynamic-price plan and let n_{1d}^* be the corresponding optimal launch-phase quantity. Then $n_{1d}^* = D_1(p_1^*)$.

Consider any arbitrary price-plan $\{p_1, p_2\}$ accompanied by launch-phase quantity n_{1d} satisfying $n_{1d} < D_1(p_1)$ (i.e., a shortage of supply). Any such policy cannot be optimal, since the firm would be strictly better off by simply raising the first-period price to \hat{p}_1 , such that $D_1(\hat{p}_1) = n_{1d}$. To see why, note that in this way the firm sells the same number of units in the launch phase and to the same consumers, therefore achieving the same SL effect and the same second-period revenues; however, the increased first-period price results in higher revenue-per-purchase in the first period. In general, under dynamic pricing, any policy which involves a deliberate supply shortage in the

launch phase is strictly dominated by another with higher first-period price and unrestricted first-period availability. (Keeping in line with the rest of our analysis, the result of Proposition 4 assumes that consumers do not strategically delay their purchases; this does not affect the result or the underlying rationale, and allows for a fair comparison between scarcity strategies and dynamic pricing.)

The result of Proposition 4 is particularly interesting when compared against existing theories regarding the optimality of early firm-induced supply shortages. For instance, DeGraba (1995) and Courty and Nasiry (2012) describe how a monopolist may create an early supply shortage so as to induce a "buying frenzy" among consumers, while Denicolò and Garella (1999) argue that early shortages can be optimal provided rationing is not efficient. Crucially, such theories have dynamic pricing as a requirement and do not apply to settings in which the product's price remains unchanged after the launch phase. By contrast, supply shortages in our setting are optimal only under a constant price. The mechanism underlying the profitability of shortages in our paper is, of course, fundamentally different from those in existing theories, which do not consider SL among consumers; nevertheless, our results complement the existing literature in the sense that they advocate the optimality of early supply shortages in distinctly different settings, in which fixed pricing is commonplace.

We next turn our attention to how the firm's profit under this indirect method of price-discrimination (i.e., fixed price with restricted launch-phase supply) compares with that under direct price-discrimination (i.e., dynamic pricing). Since maintaining a fixed price is simply a special case of dynamic pricing, from Proposition 4 it follows that the firm's profit under dynamic pricing is strictly higher than that under fixed pricing, even when the firm optimizes the SL effect through its launch-quantity decision. More specifically, the difference in firm profit when it employs fixed versus dynamic pricing is characterized in Proposition 5.

PROPOSITION 5. Let π_s^* denote firm profit under the optimal fixed-pricing policy $\{p^*, n_1^*\}$ with $n_1^* \leq D_1(p^*)$, and let π_d^* denote firm profit under the optimal dynamic pricing policy $\{p_1^*, p_2^*\}$ with $p_1^* \geq p_2^*$. Then the difference in profits between the two policies $\Delta \pi^* = \pi_d^* - \pi_s^*$ is bounded by

$$(\tau^* - p^*)n_1^* \le \Delta \pi^* \le (p_1^* - p_2^*) D_1(p_1^*), \tag{8}$$

where τ^* is the solution to (7).

The intuition for the bounds in Proposition 5 is as follows. First, consider the lower bound. Under fixed pricing, firm profit is maximized at $\{p^*, n_1^*\}$. When employing dynamic pricing, the monopolist can at least charge $p_1 = \tau^*$ and $p_2 = p^*$ and extract profit which exceeds its profit under fixed pricing by $(\tau^* - p^*)n_1^*$; the excess profit is generated through the price-premium attached to

first period purchases. Next, consider the upper bound. Under dynamic pricing, the monopolist achieves maximum profit at $\{p_1^*, p_2^*\}$ (recall from Proposition 4 that the optimal quantity decision is $n_{1d}^* = D_1(p_1^*)$). When employing fixed pricing, the monopolist can at least set $p = p_2^*$ and $n_1 = D_1(p_1^*)$. In this way, the firm forgoes only the revenues extracted through the first period price premium under dynamic pricing, which is the expression of the upper bound.

To complement the result of Proposition 5, we conducted numerical experiments to examine the effectiveness of optimizing the launch-phase quantity decision. Our numerical experiments indicate that not only do early supply shortages provide the firm with a profit advantage over policies with unrestricted supply, in many cases they allow the firm to retrieve most of the profit lost due to the firm's inability to price dynamically in the launch-phase; an example is presented in Figure 4. Across all combinations of parameters listed in Table 1, we find that the profit gap between dynamic pricing and fixed pricing without shortages is 23% on average with a minimum gap of 11% (maximum 35%), while the gap between dynamic pricing and fixed pricing with supply shortages is 13% on average with a minimum of 3% (maximum 24%). Overall, we observe that policies involving supply shortages generate substantial value for the firm when product quality is relatively close to customers' prior expectations (e.g., see Figure 4b).

Figure 4 (a) Firm profit under different policies (b) Percentage of dynamic-pricing profit achieved under fixed-pricing policies. Parameter values: $N=5000, \ \bar{x}=0.5, \ \sigma_x=0.4, \ q_p=0, \ \sigma_p=0.1, \ \sigma_q=0.6, \ \rho=0.2.$

7. Extensions

7.1. Strategic Purchasing Delays

When the product's price is fixed across time, consumers have no monetary incentive to strategically delay their purchase in the first period. However, provided consumers are sufficiently patient, strategic delays may occur for informational reasons; that is, some consumers with a positive expected utility from purchase in the first period may choose to delay their purchasing decision

in anticipation of the information contained in the reviews of their peers (see Papanastasiou and Savva (2013)). Here, we illustrate that such consumer behavior has no significant bearing on our analysis.

Let us first make the concept of strategic waiting more concrete, by introducing a parameter δ_c $(0 \le \delta_c \le 1)$, which represents consumers' patience or "strategicness" – consumers are myopic when $\delta_c = 0$ and become more strategic as δ_c increases (Cachon and Swinney 2011). Parameter δ_c enters consumers' second-period utility as a multiplicative discount factor, and each consumer seeks to maximize her expected utility through her purchasing decisions. The analysis of Papanastasiou and Savva (2013) indicates that strategic consumers will follow a threshold policy in the first period, whereby consumers purchase in the first period provided $x_i > \theta(p) > p$; that is, consumers whose expected utility is relatively high (low) in the first period choose to purchase immediately (delay purchase). Intuitively, the threshold $\theta(p)$ is strictly increasing in price p and in consumers' patience δ_c .

Next, consider how the result of Proposition 1 is affected by strategic purchasing delays. If the price of the product satisfies $p > \tau^*$, in the absence of strategic delays the firm prefers to sell as many units as possible in the first period. This remains the case in the presence of delays, the difference being that the firm will now be able to sell only $D_1(\theta(p))$, as opposed to $D_1(p)$ units, in the first period. On the other hand, if price satisfies $p \leq \tau^*$ then in the absence of strategic delays it is optimal for the firm to sell only $D_1(\tau^*)$ units in the first period. When consumers are strategic, two possible cases arise: either (i) $D_1(\theta(p)) > D_1(\tau^*)$, in which case the firm continues to under-supply the launch-phase demand (which is now equal to $D_1(\theta(p))$ as opposed to $D_1(p)$) and makes only $D_1(\tau^*)$ units available in the first period, or (ii) $D_1(\theta(p)) \leq D_1(\tau^*)$, in which case the firm sells as many units as possible in the first period, namely, $D_1(\theta(p))$. Case (i) applies to relatively lower values of price, while case (ii) applies to values closer to (but still lower than) τ^* . The end result is simple: in the presence of strategic purchasing delays, there exists again a threshold price below which the firm deliberately under-supplies early demand, say ψ^* , but this threshold will be lower than τ^* as a result of strategic consumer behavior (i.e., for $\delta_c > 0$, we have $\psi^* < \tau^*$). Furthermore, when $p < \psi^*$ the optimal first-period quantity remains $D_1(\tau^*)$, as was the case without strategic delays – in terms of the formal statement of Proposition 1, the only thing that changes is the threshold on the product's price. Since Proposition 1 is the foundation for our subsequent results, it follows that our main results and model insights are qualitatively unchanged by the presence of strategic purchasing delays.

7.2. Quality-Dependent Correlation ρ

In our main analysis, we have focused on a positive correlation $\rho > 0$ between consumer preferences and ex post quality perceptions (Dellarocas et al. 2004, Li and Hitt 2008). A plausible alternative

assumption would be to assume that the value of the correlation parameter depends on how the consumers' ex post experiences compare with their ex ante expectations. One way of implementing this assumption is to make ρ a function of the comparison between the product's true mean quality \hat{q} and the consumers' prior expectation q_p . Consider the following simple case:

$$\rho = \begin{cases} +k & \text{if } \hat{q} \ge q_p \\ -k & \text{if } \hat{q} < q_p, \end{cases}$$

for some positive constant k. That is, if $\hat{q} \geq q_p$ then the product's quality exceeds consumers' expectations and reviews are positively biased, while if $\hat{q} < q_p$ then quality is below expectations and reviews are negatively biased. Under this structure for ρ , our main analysis holds unchanged for cases of $\hat{q} \geq q_p$ (i.e., we can simply apply $\rho = k$ in our existing results). When $\hat{q} < q_p$, consumers' opinions will be negatively biased. In this case, it is straightforward to show that the firm will choose the single-period optimal price, fulfill all demand in the first period, and achieve zero sales in the second period.

8. Conclusion

Motivated by empirical evidence from consumer learning in online settings, as well as anecdotal observations regarding the impact of early short-term supply shortages on consumer reviews, this paper proposes a SL-based explanation for the optimality of early firm-induced supply shortages. Whether this theory has more explanatory power over existing theories (e.g., frenzies or signalling) is ultimately an empirical question, but we note that there are several settings where the existing theories do not apply, namely, where prices are fixed and consumer peer-to-peer communication is prominent. Interestingly, even though supply shortages may be viewed as an attempt by the firm to manipulate the SL process, in many cases they result in "win-win" situations, whereby both the firm and the consumer population are left better off in terms of profit and surplus, respectively.

Our findings have implications that are relevant for both marketing and operations management. First, by optimizing the launch-phase quantity decision, we find that firms may be able to enjoy most of the profit-benefits of pricing dynamically while charging a fixed price. In this respect, inventory management can be viewed as a subtle and effective substitute for dynamic pricing, in cases in which the latter is difficult to implement. Second, the increase in firm profit associated with SL from buyer reviews explains why firms have invested in online systems that allow their customers to post reviews, and have an interest in maintaining the credibility of these systems. Third, our model also indicates that firms may benefit from aiming their pre-launch advertising campaigns at customers who are predisposed to having a positive experience with their product. In terms of global product launches, firms which are aware of a significant pool of loyal customers in specific markets may wish to consider launching their product first in such favorable regions, in order

to extract higher product ratings. Fourth, our result on the optimality of early supply shortages suggests that early non-deliberate stock outs may not be as detrimental as previously considered (e.g., see Ho et al. (2002), Ho et al. (2011)), provided the firm facilitates efficient rationing of demand through appropriate rationing mechanisms (e.g., waiting-lines, loyalty programs).

Appendix

A. Supplementary Materials

A.1. Efficient Rationing via Waiting Lines

In this section, we discuss how efficient rationing occurs when new products are allocated via waiting lines, whereby consumers may "queue-up" in advance of product launch and receive a unit on a first-in-line first-served basis (e.g., Apple product launches; *The Los Angeles Times* (2011)). (Note that consumers may become aware of short supply through firm announcements (*TechNewsWorld* 2006), media speculation (*The Washington Post* 2012), or prior experience with similar products.)

In this setting, customers who choose to join the waiting-line relatively earlier have a higher chance of securing a unit, but must spend a larger amount of costly time in the waiting line. Thus, customers who wish to purchase a unit in the first period are viewed as participants in an auction, in which bids for the product are made in units of costly waiting-time spent in the waiting line. As demonstrated by Holt and Sherman (1982), the composition of the waiting-line that forms is an equilibrium outcome that depends on the relationship between consumers' valuations for the product and their waiting cost per unit time. Let w_i denote customer i's waiting cost per unit time and let x_i and w_i be related through the mapping $w_i = w(x_i)$, where $w : \mathbb{R} \to \mathbb{R}$ and $w(\cdot)$ is assumed to be differentiable across its domain. Adapting the analysis of Holt and Sherman (1982) to our setting we may state the following result.

PROPOSITION 6 (Holt and Sherman (1982)). If $\eta = \frac{(x_i - p)w'(x_i)}{w(x_i)} < 1$, then in equilibrium customers with $x_i \ge p$ join the first-period waiting line in descending order of their x_i components.

Under the sufficient condition of Proposition 6, customers holding relatively higher ex ante valuations for the product will choose to queue-up relatively earlier; in this case, the composition of the waiting-line results in efficient rationing. We note that the sufficient condition of Proposition 6 subsumes both the commonly assumed case of homogeneous waiting costs, as well as the case of higher valuation customers incurring relatively lower waiting costs, which appears to be consistent with anecdotal evidence that those who join the waiting line first are high-valuation, low-cost-of-waiting customers such as students (*UTV* 2012) or speculators. (The presence of speculators in the market does not affect the applicability of our model, since speculators may be viewed as an additional channel through which units are allocated to high-valuation customers.)

A.2. Proportional Rationing

In this section, we illustrate that when demand rationing in the launch phase is proportional (i.e., each customer who is willing to purchase in the first period has an equal chance of securing a unit), then early scarcity strategies cannot be optimal for the firm. Proportional rationing occurs, for example, when the firm allocates the available units via a lottery system (e.g., *ZDNet* (2012)). Under proportional rationing, the following result suggests that the firm maximizes its profit by ensuring ample first-period product availability.

PROPOSITION 7. For any price p and any $\rho > 0$, if first-period rationing is proportional then it is optimal for the firm to sell as many units as possible in the launch phase, that is, $n_1^* = D_1(p)$.

In accordance with conventional knowledge, the more the firm sells in the first period, the higher its overall profit. The sub-optimality of any decision $n_1 < D_1(p)$ for the firm is explained as follows. Under proportional rationing, the average preference component of first-period buyers $(\bar{x}_1 \text{ in } (4))$ is fixed and independent of n_1 . As a result, the average rating \bar{R} is also fixed and independent of n_1 $(\bar{R} = \hat{q} + \rho \sigma_q \sigma_x h(p))$, where $h(\cdot) := \frac{f(\cdot)}{1 - F(\cdot)})$. In this case, the decision n_1 modulates only the weight placed by consumers on \bar{R} when updating their beliefs (see (3)).

Depending on \hat{q} and the value of ρ , the SL process may either increase or decrease the valuations of consumers remaining in the market; however, in both cases it is optimal for the firm to sell as many units as possible in the first period. If $\bar{R}(p) > q_p = 0$, then the firm sells as many units as possible in the first period, because a larger number of "good" reviews will generate larger demand in the second period by increasing consumers' posterior belief over quality. By contrast, if $\bar{R}(p) < 0$, then reviews are "bad" for the firm, because they decrease consumers' perception of quality. Nevertheless, it is still optimal for the firm to sell as many units as possible in the first period, for if it does not, it loses sales in the second period through the effects of SL.

B. Proofs

Proof of Proposition 1

Under efficient rationing, the firm's problem may be stated as $\max_{n_1 \leq D_1(p)} n_1 p + \max\{(N\bar{F}(p-\bar{q}_u)-n_1), 0\}p$ where the two terms correspond to first- and second-period profit respectively (note $D_2 = \max\{(N\bar{F}(p-\bar{q}_u)-n_1), 0\}$). Equivalently, the firm's problem is $\max_{n_1 \leq D_1(p)} \max\{N\bar{F}(p-\bar{q}_u), n_1\}p$. Because the firm always has the option to choose $n_1 = 0$ so that $\bar{q}_u = q_p = 0$ and achieve $N\bar{F}(p)$ sales in the second period, it suffices to consider the problem $\max_{n_1 \leq D_1(p)} N\bar{F}(p-\bar{q}_u)p$ and, since $\bar{F}(p-\bar{q}_u)$ is increasing in \bar{q}_u , the optimization problem simplifies to $\max_{n_1 \leq D_1(p)} \bar{q}_u$. We next consider the properties of the function $\bar{q}_u(n_1)$. We have $\bar{q}_u(n_1) = \frac{n_1 \sigma_p^2}{n_1 \sigma_p^2 + \sigma_q^2} \bar{R}(n_1)$, and

$$\bar{R}(n_1) = \hat{q} + \rho \sigma_q \frac{E[x_i \mid x_i > \tau(n_1)] - \bar{x}}{\sigma_x},$$

where $\tau(n_1)$ is a given by $P(x_i \ge \tau) = \bar{F}(\tau) = \frac{n_1}{N}$. Using this expression we have

$$\bar{q}_u(\tau) = \frac{N\bar{F}(\tau)\sigma_p^2}{N\bar{F}(\tau)\sigma_p^2 + \sigma_q^2} \left[\hat{q} + \rho\sigma_q \frac{\int_{\tau}^{+\infty} x f_1(x) dx}{\bar{F}(\tau)} - \bar{x}}{\sigma_x} \right]$$

$$= \frac{N\sigma_p^2}{N\bar{F}(\tau)\sigma_p^2 + \sigma_q^2} \left[\bar{F}(\tau)\hat{q} + \rho\sigma_q \frac{\int_{\tau}^{+\infty} x f_1(x) \, dx - \bar{F}(\tau)\bar{x}}{\sigma_x} \right].$$

Differentiating with respect to τ , we have (after some manipulation)

$$\frac{\partial q_u}{\partial \tau} = \frac{Nf(\tau)\sigma_p^2}{[N\bar{F}(\tau)\sigma_p^2 + \sigma_q^2]^2} \left(N\bar{F}(\tau)\sigma_p^2 \rho \frac{\sigma_q}{\sigma_x} \mu(\tau) - \sigma_q^2 \left[\hat{q} + \rho \frac{\sigma_q}{\sigma_x} (\tau - \bar{x})\right]\right),$$

where $\mu(\tau) = \frac{\int_{\tau}^{\infty} (x-\tau)f(x)\,dx}{\bar{F}(\tau)}$. Note that in the last parenthesis, for any $\rho > 0$, $\rho N\bar{F}(\tau)\mu(\tau)$ in the first term is positive and strictly decreasing in τ (because $\mu(\tau)$ is the "mean residual life" of the Normal distribution which is a strictly decreasing quantity) while the second term increases linearly in τ . Therefore, we have $\frac{\partial \bar{q}_u}{\partial \tau} > 0$ for $\tau < \tau^*$, and $\frac{\partial \bar{q}_u}{\partial \tau} < 0$ otherwise, where τ^* is the unique solution of

$$\tau = \bar{x} - \frac{\sigma_x \hat{q}}{\sigma_q \rho} + \frac{N\bar{F}(\tau)\sigma_p^2 \mu(\tau)}{\sigma_q^2}.$$
 (9)

Therefore, $\bar{q}_u(\tau)$ is unimodal with a unique maximum at τ^* ; equivalently, $\bar{q}_u(n_1)$ is unimodal with a unique maximum at $n_1^* = N\bar{F}(\tau^*)$.

As a result, when $N\bar{F}(\tau^*) \in [0, D_1(p)]$ the optimal launch-quantity is $n_1^* = N\bar{F}(\tau^*)$. However, when $N\bar{F}(\tau^*) > D_1(p)$, then by unimodality of \bar{q}_u the optimal inventory quantity decision is $n_1^* = D_1(p)$ (i.e., n_1 as large as possible). Clearly, the latter holds when $p > \tau^*$, while the former holds when $p < \tau^*$.

Proof of Proposition 2

From Proposition 1, we know that if the firm chooses a price which satisfies $p < \tau$, it is optimal to choose availability $n_1 = D_1(\tau) < D_1(p)$. By contrast, if the firm chooses $p \ge \tau$, then it is optimal to choose availability $n_1 = D_1(p)$. To prove the result, we will compare the best possible policy with price $p < \tau$ against the best possible policy with price $p \ge \tau$.

Consider first policies with $p < \tau$. Any such policy is accompanied by availability $n_1^* = D_1(\tau)$; let $\bar{q}_u^* = \bar{q}_u(n_1^*)$. The firm's pricing problem (within the class of policies with $p < \tau$) is $\max_{p < \tau} Np\bar{F}(p - \bar{q}_u^*)$. The unique solution to this problem is ξ as stated in the main text. Next consider policies with $p > \tau$. Here, any policy is accompanied by availability $n_1 = D_1(p)$. The firm's pricing problem (within the class of policies with $p \ge \tau$) is $\max_{p > \tau} Np\bar{F}(p - \bar{q}_u(D_1(p)))$.

Now, note that by unimodality of \bar{q}_u in the proof of Proposition 1, we have that $\max_{p\geq\tau} Np\bar{F}(p-\bar{q}_u(D_1(p))) < \max_{p\geq\tau} Np\bar{F}(p-\bar{q}_u^*)$, because $\bar{q}_u(n_1) < \bar{q}_u^*$ for any $n_1 < D_1(\tau)$ and for $p\geq\tau$ we have that n_1 can be at most $D_1(p)$, which is less than $D_1(\tau)$. Therefore, a necessary and sufficient condition for policy $\{\xi, n_1^*\}$ to be globally optimal is that $\xi < \tau$, because $\xi = \arg\max_p Np\bar{F}(p-\bar{q}_u^*)$. Conversely, if $\xi \geq \tau$, then we have $p^* \in [\tau, +\infty)$ and p^* is found through the one-dimensional problem $\max_p Np\bar{F}(p-\bar{q}_u(D_1(p)))$.

We next show that $\xi < \tau$ holds true provided $\hat{q} < Q$, for some threshold Q which is a function of our model parameters. First note that $\frac{\partial \bar{q}_u}{\partial \hat{q}} > 0$, and therefore $\frac{\partial \bar{q}_u^*}{\partial \hat{q}} > 0$. It follows that the normal hazard ratio $h(p - \bar{q}_u^*)$ is strictly decreasing in \hat{q} , which in turn implies that ξ is strictly increasing in \hat{q} . Next, taking the total derivative of (9) with respect to \hat{q} we have

$$\frac{\partial \tau}{\partial \hat{q}} + \frac{\sigma_x}{\sigma_q \rho} - \frac{\partial}{\partial \tau} \left(\frac{N \bar{F}(\tau) \sigma_p^2 \mu(\tau)}{\sigma_q^2} \right) \frac{\partial \tau}{\partial \hat{q}} = 0$$

Note that $\bar{F}(\tau) > 0$, $\frac{\partial \bar{F}}{\partial \tau} < 0$ and $\mu(\tau) > 0$, $\frac{\partial \mu}{\partial \tau} < 0$ ($\mu(\tau)$ is the "mean residual life" function and is decreasing in τ for the normal distribution). Therefore, we have $\frac{\partial \tau}{\partial \hat{q}} < 0$. Since $\frac{\partial \xi}{\partial \hat{q}} > 0$ and $\frac{\partial \tau}{\partial \hat{q}} < 0$, it follows that there exists Q such that $\xi < \tau$ if $\hat{q} < Q$.

Proof of Proposition 3

We establish first the properties of the optimal quantity decision $n_1^* = N\bar{F}(\tau)$, by considering the properties of the threshold τ , which is given by the implicit equation $\tau - \bar{x} + \frac{\sigma_x \hat{q}}{\sigma_q \rho} - \frac{N\bar{F}(\tau)\sigma_p^2 \mu(\tau)}{\sigma_q^2} = 0$. Define $M = \frac{\sigma_x \hat{q}}{\sigma_q \rho}$ and $K(\tau) = \frac{N\bar{F}(\tau)\sigma_p^2 \mu(\tau)}{\sigma_z^2}$ such that τ satisfies

$$\tau - \bar{x} + M - K(\tau) = 0,$$

and note that $K(\tau) > 0$ and $K'(\tau) < 0$ (see proof of Proposition 2). Taking the total derivative with respect to \hat{q} , we have

$$\frac{\partial \tau}{\partial \hat{q}} + \frac{\partial M}{\partial \hat{q}} - \frac{\partial K}{\partial \tau} \frac{\partial \tau}{\partial \hat{q}} = 0.$$

Since $\frac{\partial M}{\partial \hat{q}} > 0$, we have $\frac{\partial \tau}{\partial \hat{q}} < 0$ and it follows that $\frac{\partial n_1^*}{\partial \hat{q}} > 0$. Next, consider the total derivative with respect to ρ .

$$\frac{\partial \tau}{\partial \rho} + \frac{\partial M}{\partial \rho} - \frac{\partial K}{\partial \tau} \frac{\partial \tau}{\partial \rho} = 0.$$

Here, $\frac{\partial M}{\partial \rho} < 0$ (>0) for $\hat{q} > 0$ (<0) and therefore $\frac{\partial n_1^*}{\partial \rho} < 0$ (>0) for $\hat{q} > 0$ (<0). Next, consider the total derivative with respect to σ_p^2 .

$$\frac{\partial \tau}{\partial \sigma_n^2} - \left(\frac{\partial K}{\partial \sigma_n^2} + \frac{\partial K}{\partial \tau} \frac{\partial \tau}{\partial \sigma_n^2} \right) = 0.$$

Therefore, $\frac{\partial n_1^*}{\partial \sigma_p^2} < 0$.

We now consider the properties of the optimal price p^* . Recall that this is implicitly defined via

$$ph(p - \bar{q}_u^*) - 1 = 0,$$

where $\bar{q}_u^* = \bar{q}_u(n_1^*)$ and it is straightforward that $\frac{\partial \bar{q}_u^*}{\partial \hat{q}} > 0$, $\frac{\partial \bar{q}_u^*}{\partial \rho} > 0$ and $\frac{\partial \bar{q}_u^*}{\partial \sigma_p^2} > 0$. Consider the total derivative with respect to ρ .

$$\left(h(p-\bar{q}_u^*)+p\frac{\partial h(p-\bar{q}_u^*)}{\partial p}\right)\frac{\partial p}{\partial \rho}+\left(p\frac{\partial h(p-\bar{q}_u^*)}{\partial \bar{q}_u^*}\right)\frac{\partial q_u^*}{\partial \rho}=0.$$

Since $h(\cdot)$ is the hazard ratio of a Normal distribution, we have $\frac{\partial h(p-\bar{q}_u^*)}{\partial p} > 0$ and $\frac{\partial h(p-\bar{q}_u^*)}{\partial \bar{q}_u^*} < 0$. Therefore, $\frac{\partial p}{\partial \rho} > 0$. In a similar manner it can be shown that $\frac{\partial p}{\partial \hat{q}} > 0$ and $\frac{\partial p}{\partial \sigma_p^2} > 0$.

Finally, note that the firm's profit can be expressed as $\pi = Np^*\bar{F}(p^* - q_u^*)$. The properties of the firm's optimal profit follow readily from the properties of q_u^* as stated above.

Proof of Proposition 4

We will show the desired result by contradiction. Assume an optimal policy $\zeta^* = \{p_1^*, n_1^*, p_2^*\}$ with $n_1^* < D_1(p_1^*)$. The profit under this policy is

$$\pi(p_1^*, n_1^*, p_2^*) = p_1^* n_1^* + \pi_2(n_1^*, p_2^*),$$

where $p_1^*n_1^*$ is the first period profit while $\pi_2(n_1^*, p_2^*)$ is the second period profit. Next, consider policy ψ , $\psi = \{\hat{p}_1, D_1(\hat{p}_1), p_2^*\}$ (i.e., dynamic pricing with unrestricted availability), where \hat{p}_1 is such that $D_1(\hat{p}_1) = n_1^*$. Note that the latter implies $\hat{p}_1 > p_1^*$. Profit under this policy is

$$\begin{split} \pi(\hat{p}_1, D_1(\hat{p}_1), p_2^*) &= \pi(\hat{p}_1, n_1^*, p_2^*) \\ &= \hat{p}_1 n_1^* + \pi_2(n_1^*, p_2^*) \\ &> p_1^* n_1^* + \pi_2(n_1^*, p_2^*) \end{split}$$

where the last inequality holds because first-period profit under policy ψ is strictly greater than under ζ^* , owing to a price-premium attached to first-period sales. Therefore ζ^* cannot be optimal.

Proof of Proposition 5 Let $\pi_d(p_1, p_2)$ denote profits under dynamic pricing at $\{p_1, p_2\}$ and let $\pi_s(p, n_1)$ denote profits under fixed pricing at $\{p, n_1\}$. We have $\pi_d^* = Np_1^* \int_{p_1^*}^{+\infty} f(x) dx + Np_2^* \int_{\min\{p_1^*, p_2^* - \bar{q}_u(D_1(p_1^*))\}}^{p_1^*} f(x) dx$. Assume that the firm sets $p = p_2^*$ and $n_1 = D_1(p_1^*)$ in a fixed-pricing policy. Then it achieves profit $\pi_s = Np_2^* \int_{p_1^*}^{+\infty} f(x) dx + Np_2^* \int_{\min\{p_1^*, p_2^* - \bar{q}_u(D_1(p_1^*))\}}^{p_1^*} f(x) dx$. Therefore, $\pi_s(p_2^*, D_1(p_1^*)) = \pi_d^* - (p_1^* - p_2^*) D_1(p_1^*)$. Since $\pi_s^* \geq \pi_s(p_2^*, D_1(p_1^*))$, it follows that $\Delta \pi^* = \pi_d^* - \pi_s^* \leq (p_1^* - p_2^*) D_1(p_1^*)$, which is the upper bound of the Proposition.

Next, note that under the optimal fixed-pricing policy $\{p^*, n_1^*\}$ we have $\pi_s^* = p^*n_1^* + Np_2^* \int_{\min\{\tau, p^* - \bar{q}_u(n_1^*)\}}^{\tau} f(x) dx$. Under dynamic pricing, suppose that the firm sets $p_1 = \tau$ such that $D_1(p_1) = n_1^*$ and $p_2 = p^*$. Then it achieves profit $\pi_d(\tau, p^*) = \tau n_1^* + Np_2^* \int_{\min\{\tau, p^* - \bar{q}_u(n_1^*)\}}^{\tau} f(x) dx$. Therefore $\pi_d(\tau, p^*) = \pi_s^* + (\tau - p^*)n_1^*$. Finally, since $\pi_d^* \geq \pi_d(\tau, p^*)$, it follows that $\Delta \pi^* = \pi_d^* - \pi_s^* \geq (\tau - p^*)n_1^*$ which is the lower bound of the Proposition.

Proof of Proposition 7 Let \bar{q}_u denote the posterior mean belief, conditional on n_1 reviews generated in the first period with an average rating of \bar{R} . Under proportional rationing, we have $\bar{q}_u = \frac{n_1 \sigma_p^2}{n_1 \sigma_p^2 + \sigma_q^2} \bar{R} = \frac{n_1 \sigma_p^2}{n_1 \sigma_p^2 + \sigma_q^2} (\hat{q} + \sigma_q \sigma_x h(p))$, that is, \bar{R} is independent of n_1 . If $\hat{q} + \sigma_q \sigma_x h(p) > 0$ then \bar{q}_u is positive and increasing in n_1 , and the firm's problem is $\max_{n_1 \leq D_1(p)} n_1 p + (N\bar{F}(p - \bar{q}_u) - n_1) p = \max_{n_1 \leq D_1(p)} N\bar{F}(p - \bar{q}_u) p$ (note that in this case $D_2 = N\bar{F}(p - \bar{q}_u) - n_1 \geq 0$). The firm's profit is therefore increasing in \bar{q}_u , which itself is increasing in n_1 ; the optimal launch quantity is $n_1^* = D_1(p)$. Next, if $\hat{q} + \sigma_q \sigma_x h(p) < 0$ then \bar{q}_u is negative and decreasing in n_1 . Therefore, the number of overall sales are bounded from above at $N\bar{F}(p)$; these sales are achieved by selling to all customers willing to purchase in the first period; this implies $n_1^* = D_1(p)$. Note that a profit-equivalent policy is to sell no units in the first period, and sell $D_1(p)$ units in the second period; any other n_1 such that $n_1 \in (0, D_1(p))$ is suboptimal. \square

C. Numerical Investigation of Profit Function Approximation

For the case of efficient rationing, we compare the solution and optimal profit obtained analytically for problem (6) with the corresponding values obtained numerically for problem (5), for the 420 scenarios used in Table 1: $N \in \{1000, 3000, 5000, 7000\}$; $q_p = 0$, $\sigma_p = 0.1$, $\hat{q} \in \{-0.15, -0.1, -0.05, 0, 0.05, 0.1, 0.15\}$; $\sigma_x \in \{0.4, 0.6, 0.8\}$, $\sigma_q = 0.6$, $\bar{x} = 0.5$; $\rho \in \{0.1, 0.15, 0.2, 0.25, 0.3\}$. We report summary statistics of this comparison in the following table (the maximum errors were observed under scenarios of low product quality, i.e., for $\hat{q} = -0.15$).

	average error	max error	% of scenarios with $< 1%$ error
Optimal profit π^*	0.01%	0.63%	100%
Optimal price p^*	0.16%	3.14%	97.4%
Optimal segmentation threshold τ^*	0.11%	4.8%	96.7%
(note $n_1^* = D_1(\tau^*)$)			

D. Bayesian Social Learning

We describe here the procedure by which individual product reviews can be de-biased by rational agents when information on reviewer preferences is readily available. Consider an individual buyer whose idiosyncratic component is x_i . According to (1), the buyer's review is generated from a Normal source $N(\hat{q} + \rho \frac{\sigma_q}{\sigma_x}(x_i - \bar{x}), \sigma_q^2(1-\rho^2))$. Since our objective is to learn \hat{q} , we must first subtract the deterministic bias term $\rho \frac{\sigma_q}{\sigma_x}(x_i - \bar{x})$

from the buyer's review, thus "centering" the review around \hat{q} . Next, employing the standard Gaussian updating model (Chamley 2004), the Bayesian posterior mean (after observing a single review generated by a customer with idiosyncratic preference component x_i) is given by

$$q_u = \frac{\sigma_p^2}{\sigma_p^2 + \sigma_q^2 (1 - \rho^2)} \left(q_i - \rho \frac{\sigma_q}{\sigma_x} \left(x_i - \bar{x} \right) \right), \tag{10}$$

where q_i is the buyer's review. If a set S of reviews is available with $|S| = n_s$, the same procedure can be repeated, updating q_u sequentially after de-biasing each review. The end result is

$$q_u = \frac{n_s \sigma_p^2}{n_s \sigma_p^2 + \sigma_q^2 (1 - \rho^2)} \left(\frac{1}{n_s} \sum_{i \in S} q_i - \rho \frac{\sigma_q}{\sigma_x} \left(\frac{1}{n_s} \sum_{i \in S} x_i - \bar{x} \right) \right)$$
(11)

$$= \frac{n_s \sigma_p^2}{n_s \sigma_p^2 + \sigma_q^2 (1 - \rho^2)} \left(R_s - \rho \frac{\sigma_q}{\sigma_x} \left(\bar{x}_s - \bar{x} \right) \right), \tag{12}$$

with $R_s = \frac{1}{n_s} \sum_{i \in S} q_i$ and $\bar{x}_s = \frac{1}{n_s} \sum_{i \in S} x_i$.

References

- Amaldoss, W., S. Jain. 2005a. Conspicuous consumption and sophisticated thinking. *Management Science* **51**(10) 1449–1466.
- Amaldoss, W., S. Jain. 2005b. Pricing of conspicuous goods: A competitive analysis of social effects. *Journal of Marketing Research* **42**(1) 30–42.
- Anderson, E.T., D. Simester. 2014. Reviews without a purchase: Low ratings, loyal customers and evidence of deception. *Journal of Marketing Research, forthcoming*.
- Balachander, S., Y. Liu, A. Stock. 2009. An empirical analysis of scarcity strategies in the automobile industry. *Management Science* **55**(10) 1623–1637.
- Banerjee, A., D. Fudenberg. 2004. Word-of-mouth learning. Games and Economic Behavior 46(1) 1–22.
- Banerjee, A.V. 1992. A simple model of herd behavior. The Quarterly Journal of Economics 107(3) 797–817.
- Barberis, N., A. Shleifer, R. Vishny. 1998. A model of investor sentiment. *Journal of financial economics* 49(3) 307–343.
- Bass, F. 1969. A new product growth model for product diffusion. Management Science 15(5) 215-227.
- BBC. 2011. Steve jobs: Billion dollar hippy. TV Documentary. Available at http://www.bbc.co.uk/programmes/b018ct00.
- Bergemann, D., J. Välimäki. 1997. Market diffusion with two-sided learning. *RAND Journal of Economics* **28**(4) 773–795.
- Besbes, O., I. Lobel. 2014. Intertemporal price discrimination: Structure and computation of optimal policies. $Management\ Science,\ Forthcoming\ .$
- Besbes, O., M. Scarsini. 2013. On information distortions in online ratings. Working paper, Columbia University.

- Bikhchandani, S., D. Hirshleifer, I. Welch. 1992. A theory of fads, fashion, custom, and cultural change as informational cascades. *Journal of political Economy* 992–1026.
- Bloomberg Businessweek. 2005. Moore addresses xbox 360 shortage 'conspiracy'. (Nov. 20th).
- Bose, S., G. Orosel, M. Ottaviani, L. Vesterlund. 2006. Dynamic monopoly pricing and herding. *The RAND Journal of Economics* 37(4) 910–928.
- Brown, A., C. Camerer, D. Lovallo. 2012. To review or not to review? Limited strategic thinking at the movie box office. *American Economic Journal: Microeconomics* 4(2) 1–26.
- Brown, A., C. Camerer, D. Lovallo. 2013. Estimating structural models of equilibrium and cognitive hierarchy thinking in the field: The case of withheld movie critic reviews. *Management Science* **59**(3) 733–747.
- Cachon, G., R. Swinney. 2011. The value of fast fashion: Quick response, enhanced design, and strategic consumer behavior. *Management Science* **57**(4) 778–795.
- Camerer, C. F., G. Loewenstein, M. Rabin. 2003. Advances in behavioral economics. Princeton University Press.
- Candogan, O., K. Bimpikis, A. Ozdaglar. 2012. Optimal pricing in networks with externalities. *Operations Research* **60**(4) 883–905.
- Chamley, C.P. 2004. Rational herds: Economic models of social learning. Cambridge University Press.
- Chevalier, J.A., D. Mayzlin. 2006. The effect of word of mouth on sales: Online book reviews. *Journal of Marketing Research* 43(3) 345–354.
- CNET. 2009. Sprint CEO: Expect palm pre shortages. (May 20th).
- CNN. 2013. Xbox and playstation in short supply for christmas. (Dec. 24th).
- Courty, P., J. Nasiry. 2012. Product launches and buying frenzies: A dynamic perspective. Working Paper, University of Victoria.
- Dai, T., K. Jerath. 2013. Salesforce compensation with inventory considerations. *Management Science* **59**(11) 2490–2501.
- DeGraba, P. 1995. Buying frenzies and seller-induced excess demand. *The RAND Journal of Economics* **26**(2) 331–342.
- Dellarocas, C., X. Zhang, N. Awad. 2004. Exploring the value of online reviews to organizations: Implications for revenue forecasting and planning. *Proc. 24th International Conference on Information Systems*.
- Dellarocas, C., X. Zhang, N. Awad. 2007. Exploring the value of online product reviews in forecasting sales: The case of motion pictures. *Journal of Interactive Marketing* **21**(4) 23–45.
- Denicolò, V., P.G. Garella. 1999. Rationing in a durable goods monopoly. *The RAND Journal of Economics* **30**(1) 44–55.
- Ellison, G., D. Fudenberg. 1993. Rules of thumb for social learning. *Journal of Political Economy* **101**(4) 612–643.

- Ellison, G., D. Fudenberg. 1995. Word-of-mouth communication and social learning. *The Quarterly Journal of Economics* **110**(1) 93–125.
- Godes, D., J. C. Silva. 2012. Sequential and temporal dynamics of online opinion. *Marketing Science* **31**(3) 448–473.
- Ho, T.H., S. Savin, C. Terwiesch. 2002. Managing demand and sales dynamics in new product diffusion under supply constraint. *Management Science* 48(2) 187–206.
- Ho, T.H., S. Savin, C. Terwiesch. 2011. Note: A reply to new product diffusion decisions under supply constraints. *Management Science* **57**(10) 1811–1812.
- Holt, C.A., R. Sherman. 1982. Waiting-line auctions. Journal of Political Economy 90(2) 280-94.
- Hu, M., j. Milner, J. Wu. 2013. Liking and following and the newsvendor: Operations and marketing policies under social influence. *Rotman School of Management, Working Paper*.
- Hu, N., J. Zhang, P.A. Pavlou. 2009. Overcoming the j-shaped distribution of product reviews. *Communications of the ACM* **52**(10) 144–147.
- Ifrach, B., M. Scarsini, C. Maglaras. 2011. Monopoly pricing in the presence of social learning. Working Paper, Columbia University.
- Jerath, K., S. Netessine, S. Veeraraghavan. 2010. Revenue management with strategic customers: Last-minute selling and opaque selling. *Management Science* **56**(3) 430–448.
- Jing, Bing. 2011. Social learning and dynamic pricing of durable goods. Marketing Science 30(5) 851–865.
- Li, X., L.M. Hitt. 2008. Self-selection and information role of online product reviews. *Information Systems Research* **19**(4) 456–474.
- Liu, T., P. Schiraldi. 2012. New product launch: herd seeking or herd preventing? *Economic Theory* **51**(3) 627–648.
- Lobel, I., J. Patel, G. Vulcano, J. Zhang. 2013. Optimizing product launches in the presence of strategic consumers. Working Paper, New York University.
- Lynn, M. 1992. Scarcity's enhancement of desirability: The role of naive economic theories. *Basic and Applied Social Psychology* **13**(1) 67–78.
- Papanastasiou, Y., N. Savva. 2013. Dynamic pricing in the presence of social learning and strategic consumers. Working paper, London Business School.
- Rabin, M. 2002. Inference by believers in the law of small numbers. *The Quarterly Journal of Economics* 117(3) 775–816.
- Rabin, M. 2013. Incorporating limited rationality into economics. *Journal of Economic Literature* **51**(2) 528–543.
- Reuters. 2012. Foxconn's gou says tough to cope with iphone demand. (Nov. 7th).

Sgroi, D. 2002. Optimizing information in the herd: Guinea pigs, profits, and welfare. *Games and Economic Behavior* **39**(1) 137–166.

Stock, A., S. Balachander. 2005. The making of a "hot product": A signaling explanation of marketers' scarcity strategy. *Management Science* **51**(8) 1181–1192.

TechNewsWorld. 2006. Nintendo announces Wii lineup, supply shortages. (Nov. 1st).

The Guardian. 2013. Samsung galaxy s4 release hit by supply shortages. (Apr. 25th).

The Los Angeles Times. 2011. Apple fans camp out to get new iPhone 4s. (Oct. 15th).

The New York Times. 2007. iPhone owners crying foul over price cut. (Sept. 7th).

The Wall Street Journal. 2014. Sony: PS4 demand will outstrip supply into the summer. (Mar. 20th).

The Washington Post. 2012. New iPad expected to break sales records. (Mar. 15th).

UTV. 2012. Derry student among first to buy iPad 3. (Mar. 16th).

Verhallen, T., H. Robben. 1994. Scarcity and preference: An experiment on unavailability and product evaluation. *Journal of Economic Psychology* **15**(2) 315–331.

Villas-Boas, J.M. 2004. Consumer learning, brand loyalty, and competition. *Marketing Science* **23**(1) 134–145.

Yoganarasimhan, H. 2012. Cloak or flaunt? the fashion dilemma. Marketing Science 31(1) 74-95.

ZDNet. 2012. Apple adopts lottery system for iPhone 5 sales in Hong Kong. (Sep 24th).