Intermediate Microeconomics Spring 2025

Week 1(b): Math Review

Yuanning Liang

Use of mathematics in economics

- Mathematization of economics
 - Took off in 1950s (Paul Samuelson, John Hicks, Kenneth Arrow, ...)
 - Ph.D. program admission requirements include linear algebra, multivariable calculus, real analysis, etc.
 - Some economists are actually mathematicians by training.
 - Anti-Mathematization or highly skeptical of mathematization (e.g., Ronald Coase)
 - Mechanical
 - □ Lack of economics
 - □ Tend not to care about the real world
 - The mathematization trend cannot be stopped or reversed

Intuition versus Mathematics

- Excellent math grades are neither necessary nor sufficient to be a great economist.
- □ Intuition
 - The act of knowing or sensing without the use of rational processes; immediate cognition.
 - Know something directly without analytic reasoning, bridging the gap between the conscious and nonconscious parts of our mind, and also between instinct and reason.
- Intuition is extremely valuable.
- Unfortunately, intuition is difficult (or impossible) to teach. It may be innate.
- ☐ The value of mathematics in economics
 - Intuition may not work all the time
 - Intuition can be wrong (e.g., Diminishing Marginal Utility ⇒ Diminishing Marginal Rate of Substitution)
 - Mathematics is precise

Maximization of a function of one variable

- Suppose that a manager of a firm desires to maximize the profits received from selling a particular good.
- Suppose that the profits (π) received depend only on the quantity (q) of the good sold. Mathematically,
 - $\pi = f(q)$.
 - an increase from q_1 to q_2 leads to a rise in π , so keep moving to the right
 - an increase from q^* to q_3 leads to a drop in π , so q^* must be optimum

Derivatives

- Math check
- Question: Consider function $\pi(q) = 2q + \sqrt{q}$
 - Find $\frac{\partial \pi(q)}{\partial q}$
- Value of derivatives at a point

$$\frac{d\pi}{dq} = \frac{df}{dq} = \lim_{h \to 0} \frac{f(q_1 + h) - f(q_1)}{h}$$

$$\left| \frac{d\pi}{dq} \right|_{q=q_1} > 0$$

$$\left. \frac{d\pi}{dq} \right|_{q=q_2} < 0$$

$$\left. \frac{d\pi}{dq} \right|_{q=q^*} = 0$$

Rules for Finding Derivatives

- 1. If b is a constant, then $\frac{db}{dx} = 0$
- 2. If b is a constant, then $\frac{d[bf(x)]}{dx} = bf'(x)$
- 3. If b is constant, then $\frac{dx^b}{dx} = bx^{b-1}$
- $4. \frac{d \ln x}{dx} = \frac{1}{x}$
- 5. $\frac{da^x}{dx} = a^x \ln a$ for any constant a
 - A particular case of this rule is $\frac{de^x}{dx} = e^x$

Rules for Finding Derivatives

• Now suppose that f(x) and g(x) are two functions of x and that f'(x) and g'(x) exist. Then:

6.
$$\frac{d[f(x)+g(x)]}{dx}=f'(x)+g'(x)$$

7.
$$\frac{d[f(x)\cdot g(x)]}{dx}=f(x)g'(x)+f'(x)g(x)$$

8.
$$\frac{d\left(\frac{f(x)}{g(x)}\right)}{dx} = \frac{f'(x)g(x) - f(x)g'(x)}{[g(x)]^2}$$

provided that $g(x) \neq 0$

Rules for Finding Derivatives

• Finally, if y = f(x) and x = g(z) and if both f'(x) and g'(z) exist, then

9.
$$\frac{dy}{dz} = \frac{dy}{dx} \cdot \frac{dx}{dz} = \frac{df}{dx} \cdot \frac{dg}{dz}$$

• This is the *chain rule*. Some examples are

10.
$$\frac{de^{ax}}{dx} = \frac{de^{ax}}{d(ax)} \cdot \frac{d(ax)}{dx} = e^{ax} \cdot a = ae^{ax}$$

11.
$$\frac{d[\ln(ax)]}{dx} = \frac{d[\ln(ax)]}{d(ax)} \cdot \frac{d(ax)}{dx} = \frac{1}{ax} \cdot a = \frac{1}{x}$$

12.
$$\frac{d[\ln(x^2)]}{dx} = \frac{d[\ln(x^2)]}{d(x^2)} \cdot \frac{d(x^2)}{dx} = \frac{1}{x^2} \cdot 2x = \frac{2}{x}$$

First-order condition for a maximum

• If a manager could estimate the function f(q) from some sort of realworld data, it would theoretically be possible to find the point where df/dq = 0. At this optimal point (say, q^*),

$$\left. \frac{df}{dq} \right|_{q=q^*} = 0$$

• Second derivatives:

$$\frac{d^2\pi}{dq^2}$$
 or $\frac{d^2f}{dq^2}$ or $f''(q)$.

Functions of Several Variables

- Economic problems seldom involve functions of only a single variables.
- Most goals of interest to economic agents depend on several variables, and trade-offs must be made among these variables.
- Consumer *utilities* depend on the amount of each good consumed.
- A firm's *production function* depends on the quantity of labor, capital, and land devoted to production.
- This dependence of one variable (y) on a series of other variables $(x_1, x_2, ..., x_n)$ is denoted by

$$y = f(x_1, x_2, ..., x_n).$$

Partial derivatives

 Usually, the only directional slopes of interest are those that are obtained by increasing one of the x's while holding all the other variables constant.

The partial derivatives can be denoted by

$$\frac{\partial y}{\partial x_1}$$
 or $\frac{\partial f}{\partial x_1}$ or f_{x_1} or f_1

A somewhat more formal definition of the partial derivative is

$$\frac{\partial f}{\partial x_1}\bigg|_{x_2, \dots, x_n} = \lim_{h \to 0} \frac{f(x_1 + h, x_2, \dots, x_n) - f(x_1, x_2, \dots, x_n)}{h}$$

Calculating partial derivatives

1. If
$$y = f(x_1, x_2) = ax_1^2 + bx_1x_2 + cx_2^2$$
, then

$$\frac{\partial f}{\partial x_1} = f_1 = 2ax_1 + bx_2$$

$$\frac{\partial f}{\partial x_2} = f_2 = bx_1 + 2cx_2.$$

Calculating partial derivatives

2. If
$$y = f(x_1, x_2) = e^{ax_1 + bx_2}$$
, then

$$\frac{\partial f}{\partial x_1} = f_1 =$$

$$\frac{\partial f}{\partial x_2} = f_2 =$$

Calculating partial derivatives

3. If $y = f(x_1, x_2) = a \ln x_1 + b \ln x_2$, then

$$\frac{\partial f}{\partial x_1} = f_1 =$$

$$\frac{\partial f}{\partial x_2} = f_2 =$$

Second-order partial derivatives

- Written as $\frac{\partial (\frac{\partial f}{\partial x_j})}{\partial x_i}$, or simply as $\frac{\partial^2 f}{\partial x_j \partial x_i} = f_{ij}$.
- For example, $y = f(x_1, x_2) = a \ln x_1 + b \ln x_2$
 - $f_{11} =$
 - $f_{12} =$
 - $f_{21} =$
 - $f_{22} =$
- Young's theorem: under general conditions, the order in which partial differentiation is conducted to evaluate second-order partial derivatives does not matter. That is

$$f_{ij} = f_{ji}$$

First-order conditions for a maximum

 A necessary condition for a point to be a local maximum is that at this point:

$$f_1 = f_2 = \dots = f_n = 0$$

- A point at which the equation above holds is called a <u>critically point</u> of the function.
- It is not necessarily a maximum point unless certain second-order conditions (to be discussed later) hold.

Finding a maximum

- y represents an individual's health (measured on a scale of 0 to 10)
- x₁ and x₂ are daily dosages of two health-enhancing drugs
- Find values of x₁ and x₂ that make y as large as possible.
- Suppose that y is function of x_1 and x_2 given by $y = -(x_1 1)^2 (x_2 2)^2 + 10$

Taking partial derivatives of y with respect to x_1 and x_2 and applying necessary conditions of finding a maximum yields

$$\frac{\partial y}{\partial x_1} = -2x_1 + 2 = 0$$
$$\frac{\partial y}{\partial x_2} = -2x_2 + 4 = 0$$

Or

$$x_1^* = 1,$$

 $x_2^* = 2.$

Elasticity – A general definition

- Economists use elasticities A LOT.
- Elasticities focus on the proportional effect of a change in one variable on another.
- Unit-free the units "cancel out"
- Suppose that y is a function of x: y(x)

• Then the elasticity of y with respect to x, denoted by
$$e_{y,x}$$
, is defined as $e_{y,x} = \frac{\Delta y}{\Delta x} = \frac{\Delta y}{\Delta x} \cdot \frac{x}{y} = \frac{\partial y}{\partial x} \cdot \frac{x}{y}$

Elasticity

1. If y = a + bx + other terms,

In this case,

$$e_{y,x} = \frac{\partial y}{\partial x} \cdot \frac{x}{y} = b \cdot \frac{x}{y} = b \cdot \frac{x}{a + bx + \cdots}$$

Elasticity

2. If $y = ax^b$ (exponential form),

$$e_{y,x} = \frac{dy}{dx} \cdot \frac{x}{y} = abx^{b-1} \cdot \frac{x}{ax^b} = b$$

The elasticity is a constant, independent of where it is measured.

Elasticity

A logarithmic transformation of this equation $(y = ax^b)$ provides a convenient alternative definition of elasticity.

$$\ln y = \ln a + b \ln x$$

$$e_{y,x} = \frac{d \ln y}{d \ln x} = b$$

"logarithmic transformation" is frequently used as it is the easiest way of proceed in calculating elasticities.

The chain rule

• If $y = f[x_1(a), x_2(a), x_3(a)]$

$$\frac{dy}{da} = \frac{\partial f}{\partial x_1} \cdot \frac{dx_1}{da} + \frac{\partial f}{\partial x_2} \cdot \frac{dx_2}{da} + \frac{\partial f}{\partial x_3} \cdot \frac{dx_3}{da}$$

• Example:

- Pizza 1 costs p per pie; pizza 2 costs 2p per pie; pizza 3 costs 3p per pie.
- The consumer wants to spend \$30 to each type of pizza.
- Question: how will the underlying price p affect the total number of pizza purchased?

$$x_1 = 30/p$$
, $x_2 = 30/2p$, $x_3 = 30/3p$.

Total pizza purchased (y) = $f[x_1(p), x_2(p), x_3(p)] = x_1(p) + x_2(p) + x_3(p)$

Applying the chain rule, we get

$$\frac{dy}{dp} = f_1 \cdot \frac{dx_1}{dp} + f_2 \cdot \frac{dx_2}{dp} + f_3 \cdot \frac{dx_3}{dp} = -30p^{-2} - 15p^{-2} - 10p^{-2} = -55p^{-2}$$

Question:

Suppose that initially p = 5, what happens to total pizza purchases if p increases by 0.05? $2y = -55 \times 0.05^{-2} = -0.11$

Implicit function theorem READER

- Suppose that z = f(x, y) = c, which is a constant.
- If we hold the value of z constant, we have created an implicit relationship between x and y (y = g(x)) showing how changes in them must be related to keep the value of the function constant.
 - z = f(x, g(x)) = c
- Using the chain rule to differentiate the relationship with respect to x yields:

•
$$0 = f_x + f_y \cdot \frac{dg(x)}{dx}$$

•
$$\frac{dg(x)}{dx} = \frac{dy}{dx} = -\frac{f_x}{f_y}$$

Implicit function theorem

A production possibility frontier for two goods of the form:

$$2x^2 + y^2 = 225$$

Can be rewritten as:

$$f(x,y) = 2x^2 + y^2 - 225 = 0$$

• the trade-off between x and y is

$$\frac{dy}{dx} = \frac{-f_x}{f_y} = \frac{-4x}{2y} = \frac{-2x}{y}$$

The Envelope Theorem

• It is a major application of the idea of implicit functions.

- It is about how the optimal value for a particular function changes when a parameter of the function changes.
 - The effects that changing the market price of a commodity will have on an individual's purchases
- Illustrate through an example...

A specific example of the Envelope Theorem

Suppose that y is a function of x

$$y = -x^2 + ax$$

- For different values of *a*, this function represents a family of inverted parabolas.
- If a is assigned a specific value, then y becomes a function of x only and the value of x that maximizes y can be calculated:

Optimal values of y and x for alternative values of a in $y = -x^2 + ax$

Value of a	Value of x*	Value of y*
0	0	0
1	1/2	1/4
2	1	1
3	3/2	9/4
4	2	4
5	5/2	25/4
6	3	9

Illustration of the Envelope theorem

- As a increases, the maximal value for y (y*) increases.
- The relationship between a and y* is quadratic.
- This figure also shows that the slope of the curve is positive and increases in a.

The direct, but maybe time-consuming approach

- We are interested in how y^* changes when a changes.
- First, we can calculate the slope of the function $y = -x^2 + ax$ directly.
 - Find x* as a function of a
- Then, substituting this value of x^* in $y=-x^2+ax$ gives y^* as a function of a
- Lastly, calculate $\frac{dy^*}{da}$.

The envelope shortcut

• For small changes in a, dy*/da can be computed by holding x at its optimal value and simply calculating $\frac{\partial y}{\partial x}$ from the objective function directly.

$$\frac{dy^*}{da} = \frac{\partial y}{\partial a}|_{x=x^*(a)} = \frac{\partial (-x^2 + ax)}{\partial a}|_{x=x^*(a)} = x^*(a)$$

• Substitute in $x^* = a/2$, $\frac{dy^*}{da} = x^*(a) = a/2$

The Envelope Theorem

- The <u>Envelope Theorem</u> states that the change in the optimal value of a function with respect to a parameter of that function
- -- can be found by **partially differentiating** the objective function while holding x (or several x's) at its optimal value

$$\frac{dy^*}{da} = \frac{\partial y}{\partial a} \{ x = x^*(a) \}$$

• The notation reminds that $\frac{\partial y}{\partial a}$ must be computed at the optimal value of x.

- So far we focus on finding the maximum value of y without restricting the choices of the x's available.
- However,
 - Managers choose output x to maximize profit $y \rightarrow$ need all x's positive
 - Choices are constrained by purchasing power (budget constraint)
- y may not be as large as it could be

Lagrange multiplier method

• Introduce the Lagrange multiplier as an additional variable to be solved corresponding to the constraint on the x's.

- The formal problem:
- Find the values of $x_1, x_2, ..., x_n$ that maximize

$$y = f(x_1, x_2, \dots, x_n)$$

Subject to a constraint on x's

$$g(x_1, x_2, ..., x_n) = 0$$

Set up the Lagrangian expression

$$\mathcal{L} = f(x_1, x_2, ..., x_n) + \lambda g(x_1, x_2, ..., x_n)$$

- λ is the Lagrange multiplier.
- When the constraint holds (or, the constraint is binding), $\mathcal{L} = f$, because $g(x_1, x_2, ..., x_n) = 0$.

- If we restrict to only the values of the x's that satisfy the constraint,
- Finding the constrained maximum value of f is equivalent to finding a critical value of \mathcal{L}

First-order conditions

$$d\mathcal{L}/dx_1 = f_1 + \lambda g_1 = 0$$
 $d\mathcal{L}/dx_2 = f_2 + \lambda g_2 = 0$

$$d\mathcal{L}/dx_n = f_n + \lambda g_n = 0$$
 $d\mathcal{L}/d\lambda = g(x_1, x_2, ..., x_n) = 0$

n+1 equations for n+1 unknown variables

The solution will have two properties:

- 1. the x's will **obey** the constraint
- 2. these x's will make the value of L (and therefore f) as large as possible

Interpretation of the Lagrange multiplier

- The Lagrange multiplier is more than just a math "trick".
- Important economic interpretation:
- Rewrite the first-order conditions as

$$\frac{f_1}{-g_1} = \frac{f_2}{-g_2} = \dots = \frac{f_n}{-g_n} = \lambda$$

- the numerators = the *marginal benefit* that one more unit of x_i will have for the function f
- the denominators = the added burden (or *marginal cost*) on the constraint of using more x_i

Interpretation of the Lagrange multiplier

 At the optimal choices for the x's, the ratio of the marginal benefit of increasing x_i to the marginal cost of increasing x_i should be the same for every x

• λ is the **common cost-benefit ratio** for all of the x's

$$\lambda = \frac{\text{marginal benefit of } x_i}{\text{marginal cost of } x_i}$$

Lagrange multiplier = shadow price

 The Lagrangian multiplier, provides a measure of how the relaxation in the constraint will affect the value of y

- λ is called a "shadow price" to the constraint:
 - A high value of $\overline{\lambda} \rightarrow$ y could be increased substantially by relaxing the constraint
 - A low value of $\lambda \rightarrow$ there is not much to be gained by relaxing the constraint
 - λ =0 implies that the constraint is *not binding* \rightarrow same as solving the unconstrained maximization problem

An example: optimal fences and constrained maximization

- Suppose a farmer had a certain length of fence (P) and wished to enclose the largest possible rectangular area
 - Let x be the length of one side
 - Let y be the length of the other side
- What shape area should the farmer choose?
- The problem is to choose x and y to maximize $A = x^*y$, subject to the constraint that the perimeter is fixed at P=2x+2y.

Is fixed at
$$P=2x+2y$$
.

$$y-2\lambda=0$$

$$(x-2\lambda=0)$$

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

Duality

Any <u>constrained maximization</u> problem has associated with it a <u>dual</u> problem in <u>constrained minimization</u> that focuses attention on the constraints in the original problem

Original Problem	Dual Problem
 Individuals maximize utility subject to a budget constraint 	 Individuals minimize the expenditure needed to achieve a given level of utility
 Firms minimize the cost of inputs to produce a given level of output 	 Firms maximize output for a given cost of inputs purchased

Still that example

- What is the dual problem in words?
 - Ans: For a given area of the rectangular field, the farmer wishes to minimize the fence required to surround it.
- How to set up the math problem?
 - Minimizes what?
 - Subject to what?
- How to set up the Lagrange expression?
 - First-order conditions?
 - Solve for x and y and lambda
 - How would you interpret this lambda?

Second-order conditions and curvature

- We now discuss the sufficient conditions for an optimum and their relationship to second-order conditions.
- We will also discuss the economic explanations for these curvature conditions.

• Functions of two variables x_1 and x_2 .

$$y = f(x_1, x_2)$$

 \rightarrow Ensure that the dy is decreasing for all movements through the critical point

A formal analysis:

Total differential of the function is

$$dy = f_1 dx_1 + f_2 dx_2$$

The total differential of dy function is

$$d^2y = (f_{11}dx_1 + f_{12}dx_2)dx_1 + (f_{21}dx_1 + f_{22}dx_2)dx_2$$
 Or
$$d^2y = f_{11}dx_1^2 + f_{12}dx_2dx_1 + f_{21}dx_1dx_2 + f_{22}dx_2^2$$

By Young's theorem, $f_{12} = f_{21}$, Rearrange terms,

$$d^2y = f_{11}dx_1^2 + 2f_{12}dx_1dx_2 + f_{22}dx_2^2$$

$$d^2y = f_{11}dx_1^2 + 2f_{12}dx_1dx_2 + f_{22}dx_2^2$$

• For this equation to be unambiguously negative for any change in the x's, f_{11} and f_{22} must be negative.

- If $dx_2 = 0$, then $d^2y = f_{11}dx_1^2$
 - for $d^2y < 0$, it must be $f_{11} < 0$
- If $dx_1 = 0$, then $d^2y = f_{22}dx_2^2$
 - for $d^2y < 0$, it must be $f_{22} < 0$
- If neither dx_1 nor dx_2 is 0, then d^2y is unambiguously negative if and only if

$$f_{11}f_{22} - f_{12}^2 > 0$$

the second partial derivatives (f_{11} and f_{22}) must be sufficiently negative so that they outweigh any possible perverse effects from the cross-partial derivatives ($f_{12} = f_{21}$)

Concave functions

- Functions that obey such a condition are called (strictly) *concave* functions.
 - Functions with one variable: f''(x) < 0
 - Functions with two variables: $f_{11} < 0$ (and $f_{22} < 0$), $f_{11}f_{22} f_{12}{}^2 > 0$
 - Functions with multiple variables: Hessian matrix is negative definite (not required in this course)

• In three dimensions, concave functions resemble inverted teacups.

• Choose x_1 and x_2 to maximize

$$y = f(x_1, x_2)$$

Subject to the linear constraint

$$c - b_1 x_1 - b_2 x_2 = 0$$

We can set up the Lagrangian

$$L = f(x_1, x_2) + \lambda(c - b_1x_1 - b_2x_2)$$

First-order conditions:

$$f_1 - \lambda b_1 = 0$$

$$f_2 - \lambda b_2 = 0$$

$$c - b_1 x_1 - b_2 x_2 = 0$$

• To ensure that the point is a local maximum, we need to use the "second" total differential:

$$d^2y = f_{11}dx_1^2 + 2f_{12}dx_1dx_2 + f_{22}dx_2^2 < 0$$

- Because of the constraint, not all possible small changes in the x's are permissible.
- Only those that satisfy the constraint can be considered valid alternatives to the critical point.
- We must calculate the total differential of the constraint:

$$-b_1 dx_1 - b_2 dx_2 = 0$$
$$dx_2 = -(b_1/b_2)dx_1$$

• These are allowable relative changes in x_1 and x_2 .

We know $f_1/f_2 = b_1/b_2$ from FOC, combining with the equation above yields $dx_2 = -(f_1/f_2) dx_1$

We can take dx_2 into d^2y expression,

$$d^{2}y = f_{11}dx_{1}^{2} - 2f_{12}(f_{1}/f_{2})dx_{1}^{2} + f_{22}(f_{1}^{2}/f_{2}^{2})dx_{1}^{2}$$

Combining terms gives

$$d^2y = (f_{11}f_2^2 - 2f_{12}f_1f_2 + f_{22}f_1^2)[dx_1^2/f_2^2]$$

Consequently, for $d^2y < 0$, it must be the case that

$$f_{11}f_2^2 - 2f_{12}f_1f_2 + f_{22}f_1^2 < 0$$

Functions satisfy this condition are called quasi-concave functions.

Quasi-concave functions

- The set of all points for which such a function takes on a value greater than any specific constant is a convex set.
- i.e., any two points in the set can be joined by a line contained completely within the set.

Concave and Quasi-Concave Functions

•
$$y = f(x_1, x_2) = (x_1 \cdot x_2)^k$$

- Is this function quasi-concave?
- Is this function concave?

Concave and Quasi-Concave Functions

In all three cases these functions are quasi-concave.

But only for k = 0.2 is the function strictly concave.

The case k = 1.0 clearly shows nonconcavity because the function is not below its tangent plane.