Intermediate Microeconomic Spring 2025

Part two: Choice and Demand

Week 2(b): Utility Maximization and Choice

Yuanning Liang

Consumer Theory

- A consumer wakes up in the morning. The world has two goods (commodities) for consumption: x and y. He looks outside the window and observe prices Px and Py. He reaches into his pocket and find M dollars there; he knows his preferences over goods x and y.
- Consumer's problem: find the <u>best</u> <u>affordable</u> combination of goods x and y for him to eat
- ☐ Two building blocks of the consumer theory:
 - Preference
 - Budget constraint

Optimization principle

- To maximize utility, given a fixed amount of income to spend, an individual will buy the goods and services:
 - that exhaust his or her total income
 - for which the rate of trade-off between any goods (the MRS) is equal to the rate at which goods can be traded for one another in the marketplace

A numerical illustration

- \square Assume that the individual's MRS = 1
 - What does that imply?

A numerical illustration

- \square Assume that the individual's MRS = 1
 - What does that imply?
 - willing to trade one unit of x for one unit of y

 \square Suppose the price of x = \$2 and the price of y = \$1

□ The individual can be made better off by?

Budget Constraint

- Consumers' ability to consume is limited by what they can afford. Let p_x be the price of x and p_y be the price of y, and suppose the consumer has m units of wealth to spend on x and y.
- ☐ Then the consumer's choice must satisfy the **budget constraint**:

$$p_x x + p_y y \leq m$$

If consumers maximize their utility, there is no satiation and no savings, then the budget constraint should hold with equality. So we usually write budget constraint as:

$$p_x x + p_y y = m$$

Budget Constraint

□ Question: Cookies (x) cost \$1 each and milk (y) costs \$2.5 per gallon. You have \$10 to spend. Write down your budget constraint.

Graphing budget constraint

□ Rearrange the budget equation to get:

$$y = -p_x/p_y x + m/p_y$$

- \square Slope is $-p_x/p_y$.
- Spend all m on x, can buy m/p_x units.
- Spend all m on y, can buy m/p_y units.
- ☐ Set of **feasible choices** in gray.

What if m increases from m_1 to m_2 ?

What if p_x increases from p_{x1} to p_{x2} ?

Question: Which of the following graphs shows income fell? (Black is original, Red is new)

Question: Which of the following graphs shows the price of Y increased? (Black is original, Red is new)

Utility Maximization Problem

- ☐ The consumer has preferences represented by a utility function.
- ☐ The consumption bundles available are those that satisfy the budget constraint.
- Given this constraint, the consumer chooses the bundle that maximizes his utility function.
- We call this the consumer's Utility Maximization Problem (UMP):

$$\max_{x,y} u(x,y)$$

subject to: $p_x x + p_y y \le m$
 $x,y \ge 0$

☐ The optimal point is one where there is no <u>affordable</u> point that is <u>better</u>. This is a point of **tangency** between the budget line and an indifference curve.

Solving the UMP algebraically

- This means that the following two conditions determine the optimal point (x^*,y^*) :
 - 1. (x^*,y^*) is on the budget line: $p_x x^* + p_y y^* = m$.
 - 2. The |slope of the budget line| = |the slope of the indifference curve| (which is |MRS|):

$$MRS = \frac{\frac{\partial U(x^*, y^*)}{\partial x}}{\frac{\partial U(x^*, y^*)}{\partial y}} = \frac{p_x}{p_y}$$

First-order conditions for a maximum

□ Utility is maximized where the indifference curve is tangent to the budget constraint

- Let U_x denote $\partial U/\partial x$ and U_y denote $\partial U/\partial y$. (In general, $U_n=\partial U/\partial n$.)
- \square Rearrange the tangency condition to get: $\frac{U_x}{p_x} = \frac{U_y}{p_y}$.
- Note $\frac{U_x}{p_x} = U_x$ How much x you can buy if you spend 1 more dollar on x

- \square Let U_x denote $\partial U/\partial x$ and U_y denote $\partial U/\partial y$. (In general, $U_n = \partial U/\partial n$.)
- \square Rearrange the tangency condition to get: $\frac{U_x}{p_x} = \frac{U_y}{p_y}$.

- \square Let U_x denote $\partial U/\partial x$ and U_y denote $\partial U/\partial y$. (In general, $U_n = \partial U/\partial n$.)
- \square Rearrange the tangency condition to get: $\frac{U_x}{p_x} = \frac{U_y}{p_y}$.
- Note $\frac{U_x}{p_x} = U_x$ How much x you can buy if you spend 1 more dollar on x

How much utility you get if you consumer a little more of x

 \square So U_x/p_x is the additional utility from spending another dollar on x.

$$\square \frac{U_{x}}{p_{x}} = \frac{U_{y}}{p_{y}}$$

- \square At the optimum, the additional utility from spending another dollar on x must equal the additional utility from spending another dollar on y. Why must this be?
- \square Question: What happens if $U_x/p_x > U_y/p_y$? What should the consumer do?

Solving the UMP algebraically: example

- \square Consider U(x,y) = xy
- ☐ Step 1. Invoke optimal condition:

$$\frac{U_x}{p_x} = \frac{U_y}{p_y}$$

$$U_x = \partial U/\partial x = y, \ U_y = \partial U/\partial y = x, \text{ so}$$

$$\frac{y^*}{p_x} = \frac{x^*}{p_y}$$

Rearranging this gives:

$$y^* = \frac{p_x x^*}{p_y}$$

Solving the UMP algebraically: example

 \square Step 2: Substitute $y^* = \frac{p_{\chi}x^*}{p_{\chi}}$ into budget constraint:

$$p_x x^* + p_y y^* = m$$

$$p_x x^* + p_y \frac{p_x x^*}{p_y} = m$$

$$2p_x x^* = m$$

 \square Note that the solutions are **functions** of prices (p_x, p_y) and wealth (m).

Second-order conditions for a maximum

- The tangency rule is only necessary but not sufficient
 - We need MRS to be diminishing
 - then indifference curves are strictly convex
- ☐ If MRS is not diminishing, then we must check second-order conditions to ensure that we are at a maximum

There is a tangency at point A, but the individual can reach a higher level of utility at point B

Quantity of x

Quantity of x

Examples of Corner Solutions -- the Perfect Substitutes Case

Examples of Corner Solutions -- the Perfect Substitutes Case

and

So when $U(x_1,x_2) = x_1 + x_2$, the most preferred affordable bundle is (x_1^*,x_2^*) where

$$(x_1^*, x_2^*) = \left(\frac{m}{p_1}, 0\right)$$
 if $p_1 < p_2$

$$(x_1^*, x_2^*) = \left(0, \frac{m}{p_2}\right)$$
 if $p_1 > p_2$.

Examples of Corner Solutions -- the Perfect Substitutes Case

Examples of Corner Solutions -- the Non-Convex Preferences Case

Examples of Corner Solutions -- the Non-Convex Preferences Case

Examples of Corner Solutions

-- the Non-Convex Preferences Case

Examples of Corner Solutions

-- the Non-Convex Preferences Case

Examples of Corner Solutions

-- the Non-Convex Preferences Case

(a)
$$p_1x_1^* + p_2x_2^* = m$$
; (b) $x_2^* = ax_1^*$.

(a)
$$p_1x_1^* + p_2x_2^* = m$$
; (b) $x_2^* = ax_1^*$.

Substitution from (b) for x_2^* in (a) gives $p_1x_1^* + p_2ax_1^* = m$

(a)
$$p_1x_1^* + p_2x_2^* = m$$
; (b) $x_2^* = ax_1^*$.

Substitution from (b) for x_2^* in (a) gives $p_1x_1^* + p_2ax_1^* = m$

which gives
$$x_1^* = \frac{m}{p_1 + ap_2}; x_2^* = \frac{am}{p_1 + ap_2}.$$

The *n*-Good Case

☐ The individual's objective is to maximize

utility =
$$U(x_1, x_2, ..., x_n)$$

subject to the budget constraint

$$I = p_1 x_1 + p_2 x_2 + ... + p_n x_n$$

☐ Set up the Lagrangian:

$$\mathbf{L} = U(x_1, x_2, ..., x_n) + \lambda (I - p_1 x_1 - p_2 x_2 - ... - p_n x_n)$$

The *n*-Good Case

☐ First-order conditions for an interior maximum:

$$\partial \mathbf{L}/\partial x_1 = \partial U/\partial x_1 - \lambda p_1 = 0$$

$$\partial \mathbf{L}/\partial x_2 = \partial U/\partial x_2 - \lambda p_2 = 0$$

$$\vdots$$

$$\partial \mathbf{L}/\partial x n = \partial U/\partial x n - \lambda p n = 0$$

$$\partial \mathbf{L}/\partial \lambda = I - p1x1 - p2x2 - \dots - pnxn = 0$$

Implications of First-Order Conditions

☐ For any two goods,

$$\frac{\partial U/\partial x_i}{\partial U/\partial x_j} = \frac{p_i}{p_j}$$

This implies that at the optimal allocation of income

$$MRS(x_i \text{ for } x_j) = \frac{p_i}{p_i}$$

Interpreting the Lagrangian Multiplier

$$\lambda = \frac{\partial U/\partial x_1}{p_1} = \frac{\partial U/\partial x_2}{p_2} = \dots = \frac{\partial U/\partial x_n}{p_n}$$

$$\lambda = \frac{MU_{x_1}}{p_1} = \frac{MU_{x_2}}{p_2} = \dots = \frac{MU_{x_n}}{p_n}$$

- $\ \square$ λ is the marginal utility of an extra dollar of consumption expenditure
 - the marginal utility of income

Cobb-Douglas utility function:

$$U(x,y) = x^{\alpha}y^{\beta}, \quad \alpha + \beta = 1$$

☐ Setting up the Lagrangian:

$$\mathbf{L} = \mathbf{x}^{\alpha} \mathbf{y}^{\beta} + \lambda (\mathbf{I} - \mathbf{p}_{\mathbf{x}} \mathbf{x} - \mathbf{p}_{\mathbf{y}} \mathbf{y})$$

☐ First-order conditions:

$$\partial \mathbf{L}/\partial x = \alpha x^{\alpha-1}y^{\beta} - \lambda p_x = 0$$

$$\partial \mathbf{L}/\partial y = \beta x^{\alpha} y^{\beta-1} - \lambda p_{y} = 0$$

$$\partial \mathbf{L}/\partial \lambda = I - p_x x - p_y y = 0$$

☐ First-order conditions imply:

$$\alpha y/\beta x = p_x/p_y$$

 \square Since $\alpha + \beta = 1$:

$$p_{y}y = (\beta/\alpha)p_{x}x = [(1-\alpha)/\alpha]p_{x}x$$

Substituting into the budget constraint:

$$I = p_x x + [(1-\alpha)/\alpha]p_x x = (1/\alpha)p_x x$$

 \square Solving for x yields

$$x^* = \frac{\alpha I}{p_x}$$

Expenditure on X = Px*X

Expenditure share of x =

Px*X/I = alpha

□ Solving for y yields

$$y^* = \frac{\beta I}{\rho_v}$$

Expenditure on Y = Py*Y
Expenditure share of y =
Py*Y/I = beta

 \square The individual will allocate α percent of his income to good x and β percent of his income to good y

- The Cobb-Douglas utility function is limited in its ability to explain actual consumption behavior
 - the share of income devoted to particular goods often changes in response to changing economic conditions
- A more general functional form might be more useful in explaining consumption decisions

CES Demand

 \square Assume that $\delta = 0.5$

$$U(x,y) = x^{0.5} + y^{0.5}$$

☐ Setting up the Lagrangian:

$$L = x^{0.5} + y^{0.5} + \lambda (I - p_x x - p_y y)$$

☐ First-order conditions:

$$\partial \mathbf{L}/\partial x = 0.5x^{-0.5} - \lambda p_x = 0$$

$$\partial \mathbf{L}/\partial y = 0.5y^{-0.5} - \lambda p_v = 0$$

$$\partial \mathbf{L}/\partial \lambda = I - p_x x - p_y y = 0$$

CES Demand

☐ This means that

$$(y/x)^{0.5} = p_x/p_y$$

☐ Substituting into the budget constraint, we can solve for the demand functions

$$x^* = \frac{I}{p_x[1 + \frac{p_xf}{p_v}]}$$

$$y^* = \frac{I}{p_y[1 + \frac{p_y}{p_x}]}$$

CES Demand

- ☐ In these demand functions, the share of income spent on either *x* or *y* is not a constant
 - depends on the ratio of the two prices
- \square The higher is the relative price of x (or y), the smaller will be the share of income spent on x (or y)

Perfect Complements

$$U(x,y) = Min(x,4y)$$

- ☐ The person will choose only combinations for which x = 4y
- This means that

$$I = p_{x}x + p_{y}y = p_{x}x + p_{y}(x/4)$$
$$I = (p_{x} + 0.25p_{y})x$$

Perfect Complements

☐ Hence, the demand functions are

$$x^* = \frac{I}{p_x + 0.25p_y}$$

$$y^* = \frac{I}{4p_x + p_y}$$

Indirect Utility Function

- ☐ It is often possible to manipulate first-order conditions to solve for optimal values of $x_1, x_2, ..., x_n$
- These optimal values will depend on the prices of all goods and income

$$x_{1}^{*} = x_{1}(p1,p2,...,pn,I)$$
 $x_{2}^{*} = x_{2}(p1,p2,...,pn,I)$

$$x_{n}^{*} = x_{n}(p1,p2,...,pn,I)$$

Indirect Utility Function

■ We can use the optimal values of the x's to find the indirect utility function

maximum utility =
$$U(x^*_1, x^*_2, ..., x^*_n)$$

 \square Substituting for each x^*_i , we get

maximum utility =
$$V(p_1, p_2, ..., p_n, I)$$

- The optimal level of utility will depend <u>indirectly</u> on prices and income
 - if either prices or income were to change, the maximum possible utility will change

Application

The Lump Sum Principle

☐ Taxes on an individual's general purchasing power are superior to taxes on a specific good

☐ From intuition:

- an income tax allows the individual to decide freely how to allocate remaining income
- a tax on a specific good will reduce an individual's purchasing power and distort his choices

The Lump Sum Principle

 A tax on good x would shift the utility-maximizing choice from point A to point B

The Lump Sum Principle

 An income tax that collected the same amount would shift the budget constraint to I'

Indirect Utility and the Lump Sum Principle

☐ If the utility function is Cobb-Douglas with $\alpha = \beta = 0.5$, we know that

$$x^* = \frac{I}{2p_x} \qquad \qquad y^* = \frac{I}{2p_y}$$

So the indirect utility function is

$$V(p_x, p_y, I) = (x^*)^{0.5} (y^*)^{0.5} = \frac{I}{2p_x^{0.5}p_y^{0.5}}$$

If
$$p_x = 1$$
, $p_y = 4$, $I = 8$, then $V = \frac{8}{2 \cdot 1 \cdot 2} = 2$

Indirect Utility and the Lump Sum Principle

$$x^* = \frac{I}{2p_x}$$
 $y^* = \frac{I}{2p_y}$ $p_x = 1$, $p_y = 4$, $I = 8$

$$V(p_x,p_y,I) = (x^*)^{0.5} (y^*)^{0.5} = \frac{I}{2p_x^{0.5}p_y^{0.5}}$$

Then V = 2.

- \square If a tax of \$1 was imposed on good x
 - the individual will purchase $x^*=2$
 - indirect utility will fall from 2 to 1.41
- ☐ An equal-revenue tax will reduce income to \$6
 - indirect utility will fall from 2 to 1.5

Another example -- Perfect complements

☐ If the utility function is fixed proportions with U = Min(x,4y), we know that

$$x^* = \frac{I}{p_x + 0.25p_y}$$
 $y^* = \frac{I}{4p_x + p_y}$

So the indirect utility function is

$$V(p_{x}, p_{y}, I) = Min(x^{*}, 4y^{*}) = x^{*} = \frac{I}{p_{x} + 0.25p_{y}}$$
$$= 4y^{*} = \frac{4I}{4p_{x} + p_{y}} = \frac{I}{p_{x} + 0.25p_{y}}$$

Indirect Utility and the Lump Sum Principle

$$p_x = 1$$
, $p_y = 4$, $I = 8$

- \square If a tax of \$1 was imposed on good x
 - indirect utility will fall from 4 to 8/3
- □ An equal-revenue tax will reduce income to \$16/3
 - indirect utility will fall from 4 to 8/3
- □ Since preferences are rigid, the tax on *x* does not distort choices

- Dual minimization problem for utility maximization
 - allocating income in such a way as to achieve a given level of utility with the minimal expenditure
 - this means that the goal and the constraint have been reversed

Point A is the solution to the dual

 \square The individual's problem is to choose $x_1, x_2, ..., x_n$ to minimize

total expenditures =
$$E = p_1x_1 + p_2x_2 + ... + p_nx_n$$

subject to the constraint

utility =
$$U_1 = U(x_1, x_2, ..., x_n)$$

□ The optimal amounts of $x_1, x_2, ..., x_n$ will depend on the prices of the goods p_i 's and the required utility level U_1 .

Expenditure Function

□ The <u>expenditure function</u> shows the minimal expenditures necessary to achieve a given utility level for a particular set of prices

minimal expenditures = $E(p_1, p_2, ..., p_n, U_1)$

Construct the Lagrangian

$$L = p_1 x_1 + p_2 x_2 + \dots + p_n x_n + \lambda (U_0 - U(x_1, x_2, \dots, x_n))$$

☐ FOCs:

$$\partial L/\partial x_1 = p_1 - \lambda \partial U/\partial x_1 = 0$$

 $\partial L/\partial x_2 = p_2 - \lambda \partial U/\partial x_2 = 0$

•

$$\partial L/\partial x_n = p_n - \lambda \partial U/\partial x_n = 0$$

$$\partial L/\partial \lambda = U_0 - U(x_1, x_2, \dots, x_n) = 0$$

- ☐ In expenditure minimization problem:
 - \blacksquare λ is the marginal expenditure required to reach an extra unit of utility
- □ In utility maximization problem:
 - lacksquare λ is the marginal utility of an extra dollar of consumption expenditure

How are indirect utility function and expenditure function related?

□ The indirect utility function in the two-good, Cobb-Douglas case is

$$V(p_x, p_y, I) = \frac{I}{2p_x^{0.5}p_y^{0.5}}$$

If we interchange the role of utility and income (expenditure), we will have the expenditure function

$$E(p_x, p_y, U) = 2px^{0.5}py^{0.5}U$$

How are indirect utility function and expenditure function related?

□ For the fixed-proportions case, the indirect utility function is

$$V(p_x, p_y, I) = \frac{I}{p_x + 0.25p_y}$$

If we again switch the role of utility and expenditures, we will have the expenditure function

$$E(p_x, p_y, U) = (p_x + 0.25p_y)U$$

□ The expenditure function and the indirect utility function are inversely related