Homework 1 Solutions

Econ 50 - Stanford University - Winter Quarter 2014/15January 16, 2015

Exercise 1: Constrained Optimization with One Variable

(a) For each function, write the "optimal" value(s) of x on the domain $0 \le x \le 10$; i.e., the value(s) that maximize(s) f(x) on that domain. (This is what we did in group work in class.)

Answer:

i. x = 2

ii. x = 2

iii. x = 10

iv. x = 0, 10

v. x = 0

vi. Any $x \in [0, 10]$

(b) For each of the cases above, explain why taking the derivative f'(x) and setting it equal to zero works, or does not work.

Answer

- i. This method works because the function is continuously differentiable everywhere, and the global maximum lies inside the domain
- ii. This method does not work because the derivative is undefined at the global maximum.
- iii. This method does not work because the global maximum lies outside the domain.
- iv. This method does not work because the function is convex and this gives us the global minimum.
- v. Here f'(x) = 0 cannot be set to 0.
- vi. This method technically works because the function is constant and the derivative is equal to zero everywhere.
- (c) More generally, under what conditions will setting f'(x) = 0 get you to the solution to that problem?

Answer: The function needs to be continuously differentiable everywhere and concave, and the global maximum must lie inside the domain.

(d) Write down a series of steps (i.e., an algorithm or flowchart) which, if followed, would allow you to find the optimal value(s) of x for each of the functions above.

Answer: Below are just some model answers. Many answers, as long as they yield the correct outcome, are accepted.

S1: Is f(x) continuously differentiable on the domain $0 \le x \le 10$? If so, go to S2.

If not, go to S3.

S2: Take the derivative f'(x). How many values of x are there that set f'(x) = 0?

If none, go to S4.

If one, go to S5.

If a finite number more than one, go to S6.

If an infinite number, then f(x) is a horizontal line and all values of x are optimal. [END]

- S3: Draw a graph of this function and find the maximum. [END]
- S4: This function is linear. The maximum is x = 0 if it has a negative slope and x = 10 if it has a positive slope. [END]
- S5: Denote x^* as the value of x that maximizes f(x). Check if $f''(x^*)$ is negative.

If so, go to S7.

If not, then this is a minimum and we need to compare the values of the end points. The constrained maximum is given by $\max\{f(0), f(10)\}$. [END]

- S6: Pick out all x_i^* such that $f'(x_i^*) = 0$, $f''(x_i^*) < 0$ and $x_i^* \in [0, 10]$, where i = 1, 2, ..., N. We need to compare the values of the local maxima and values of the end points. The constrained maximum is given by $\max\{f(0), f(10), f(x_1^*), ..., f(x_N^*)\}$. [END]
- S7: Check if $x^* \in [0, 10]$. If so, then x^* is the constrained maximum. [END] If not, then we need to compare the values of the end points. The constrained maximum is given by $\max\{f(0), f(10)\}$. [END]
- (e) Can you draw or describe a different kind of function that your algorithm would not work for?

Answer: Similar to part d), a wide range of answers will be accepted based on correctness.

The graph below illustrates a function that does not have a maximum.

Exercise 2: Constrained Optimization with More Than One Variable

(a) What is the objective function for this problem? **Answer:** The objective function is $P_E E + P_L L$, which the manager seeks to minimize.

(b) What is the constraint?

Answer: The constraint is that $Q = \sqrt{EL} = 200$, the requirement that the manager must produce 200 units of telephone service.

(c) Which of the variables $(Q, E, L, P_E, \text{ and } P_L)$ are exogenous? Which are endogenous? Explain.

Answer: The exogenous variables are the ones that the manager doesn't get to choose: Q, P_E and P_L (we are told that the manager is a price taker when it comes to machine-hours and person-hours). The endogenous variables are the ones that the manager does get to choose: E and L.

(d) Write a statement of the constrained optimization problem.

Answer: The statement of the problem is: $\min_{E,L} P_E E + P_L L$ such that $\sqrt{EL} = 200$.

(e) Suppose $P_E = \$36$ and $P_L = \$9$. Use the method of Lagrange multipliers to find this firm's optimal choice of E and L. Show your work. Informally "check" your answer by showing two other combinations

of E and L that would produce exactly 200 units of telephone service but that would be more costly than the one you identified in your solution.

Answer: First, we form the Lagrangian:

$$\mathcal{L} = P_E E + P_L L - \lambda (\sqrt{EL} - 200)$$

Then, we take the derivative of the Lagrangian with respect to E and set to 0:

$$\frac{\partial \mathcal{L}}{\partial E} = P_E - \lambda \frac{\sqrt{L}}{2\sqrt{E}} = 0$$

and we take the derivative of the Lagrangian with respect to L:

$$\frac{\partial \mathcal{L}}{\partial L} = P_L - \lambda \frac{\sqrt{E}}{2\sqrt{L}} = 0$$

Rearranging the two conditions, we have:

$$\frac{2P_E\sqrt{E}}{\sqrt{L}} = \lambda$$

$$\frac{2P_L\sqrt{L}}{\sqrt{E}} = \lambda$$

We can set these two equal and rearrange to get

$$P_E E = P_L L$$

We then make use of the constraint of $\sqrt{EL}=200$, rearranged to $E=\frac{200^2}{L}$ to solve for L:

$$P_E \frac{200^2}{L} = P_L L \implies L = 200 \sqrt{\frac{P_E}{P_L}} = 400$$

Then

$$E = \frac{200^2}{L} = 100$$

The cost is then

$$P_E E + P_L L = 7200$$

Compare this to the cost of setting E = L = 200:

$$P_E 200 + P_L 200 = 9000$$

Or the cost of setting E = 40000 and L = 1:

$$P_E 40000 + P_L 1 = 1440009$$

Exercise 3: Market Supply and Producer Surplus (Lecture 2)

(a) Sketch the individual supply curve for a representative firm of each type.

(b) Sketch the market supply curve.

(c) Suppose the price rises from \$4 to \$8. Illustrate the change in producer surplus and calculate its magnitude.

Answer: This price change only affects Type 1 suppliers. The total quantity produced by Type 1 suppliers is given by:

$$Q_1(P) = 30q_1(P) = 30P$$

The increase in producer surplus is thus:

$$\int_{4}^{8} 30PdP = \left[15P^{2}\right]_{4}^{8} = 15(64 - 16) = 720.$$

(d) Suppose the price rises from \$8 to \$16. Illustrate the change in producer surplus and calculate its magnitude.

Answer: This price change affects both types of suppliers. Since Type 2 suppliers produce only when $P \ge 9$, to them this is essentially a price change from \$9 to \$16. For $P \ge 9$, the total quantity produced by Type 2 suppliers is given by:

$$Q_2(P) = 30q_2(P) = 30\sqrt{P}$$

The increase in producer surplus is given by:

$$\int_{8}^{16} 30PdP + \int_{9}^{16} 30\sqrt{P}dP = \left[15P^{2}\right]_{8}^{16} + \left[20P^{\frac{3}{2}}\right]_{9}^{16}$$
$$= 15(16^{2} - 8^{2}) + 20(16^{\frac{3}{2}} - 9^{\frac{3}{2}})$$
$$= 3620$$

Exercise 4: Parsing Demand Expressions (Lecture 2)

- (a) For each expression, identify whether two goods are complements, substitutes, or neither; explain how you arrived at your conclusion.
 - Answer:
 - i. The goods are complements because an increase in the price of good Y causes a decrease in the quantity demanded of good X:

$$\frac{\partial q_x^D(P_x, P_y, I)}{\partial P_y} = \frac{-I}{(P_x + P_y)^2} < 0$$

ii. The goods are neither complements nor substitutes because the demand for good X does not depend on P^y

$$\frac{\partial q_x^D(P_x, P_y, I)}{\partial P_y} = 0$$

- iii. The goods are perfect substitutes because the consumer only buys the cheaper good.
- iv. The goods are substitutes because an increase in the price of good Y causes an increase in the quantity demanded of good X:

$$\frac{\partial q_x^D(P_x, P_y, I)}{\partial P_y} = \frac{I}{(P_x + P_y)^2} > 0$$

(b) To the best of your ability, give a verbal description of the kind of consumer behavior each expression describes. (For example: one describes a consumer who always spends half their income on good X...which one?)

Answer:

i. The consumer buys the same quantity of each good. We can see this by solving for q_y^D :

$$q_y^D = \frac{I - P_x q_x^D}{P_y} = \frac{I - \frac{P_x}{P_x + P_y} I}{P_y} = \frac{I}{P_x + P_y} = q_x^D$$

- ii. The consumer spends exactly half of his income on each good. We can see this by multiplying both sides of the equation by P_x , which yields $P_x q_x^D = \frac{I}{2}$.
- iii. The consumer only buys the cheaper good.
- iv. Multiplying both sides of the equation by $\frac{P_x}{I}$ gives us:

$$\frac{P_x q_x^D}{I} = \frac{P_y}{P_x + P_y} = \frac{1}{\frac{P_x}{P_y} + 1}$$

The ratio on the left is the proportion of total income spent on good X, and it increases as $\frac{P_x}{P_y}$, the relative price, decreases. In other words, the consumer spends a higher proportion of income on good X as good Y becomes relatively more expensive.

Exercise 5: How Elastic Are Those Sweatpants? [15 points]

Suppose the market demand for sweatpants (good X) is given by $Q_x = 20 + I - P_x - \frac{1}{2}P_y$, where I is the average income of consumers, P_x is the price of sweatpants, and P_y is the price of T-shirts.

(a) Compute the **own-price** elasticity of demand for sweatpants (ϵ_{Q_x,P_x}) , the **cross-price** elasticity of demand for sweatpants with respect to

T-shirts (ϵ_{Q_x,P_y}) , and the **income** elasticity of demand for sweatpants $(\epsilon_{Q_x,I})$. [6 points]

Answer:

$$\begin{split} \epsilon_{Q_x,P_x} &= \frac{\partial Q_x}{\partial P_x} \frac{P_x}{Q_x} = -\frac{P_x}{Q_x} = -\frac{P_x}{20 + I - P_x - \frac{1}{2}P_y} \\ \epsilon_{Q_x,P_y} &= \frac{\partial Q_x}{\partial P_y} \frac{P_y}{Q_x} = -\frac{1}{2} \frac{P_y}{Q_x} = -\frac{1}{2} \frac{P_y}{20 + I - P_x - \frac{1}{2}P_y} \\ \epsilon_{Q_x,I} &= \frac{\partial Q_x}{\partial I} \frac{I}{Q_x} = \frac{P_y}{Q_x} = \frac{I}{20 + I - P_x - \frac{1}{2}P_y} \end{split}$$

(b) On a carefully drawn diagram of the demand for sweatpants, show where the demand for sweatpants is elastic, unit elastic, and inelastic. [6 points]

Answer: From part (a)

$$\epsilon_{Q_x,P_x} = -\frac{P_x}{Q_x}$$

Graphically, the demand function is a line with slope -1.

(c) According to this demand function, are sweatpants and T-shirts complements, substitutes, or neither? How do you know? [3 points] **Answer:** The change in quantity demanded for x in response to a change in price of y is $\frac{\partial Q_x}{\partial P_y} = -\frac{1}{2} < 0$. They are complements.

Exercise 6: Elasticity and Logs (Lecture 3)

(a) For each of these four functions, write them in log-log form. That is, write $\ln Q^S$ as a function of $\ln P$, $\ln w$, and $\ln N_F$; then do the same for the other three. (Once you do this, the following calculations should take approximately 10 seconds each!)

Answer:

- $$\begin{split} &\text{i. } \ln(Q^S) = \ln(N_F) + \ln(P) \ln(w) \\ &\text{ii. } \ln(Q^D) = \ln(N_C) + \ln(\frac{1}{4}) + \ln(I) \ln(P) \\ &\text{iii. } \ln(P^E) = \ln(\frac{1}{2}) + \frac{1}{2} \left(\ln(I) + \ln(w) + \ln(N_C) \ln(N_F) \right) \\ &\text{iv. } \ln(Q^E) = \ln(\frac{1}{2}) + \frac{1}{2} \left(\ln(I) + \ln(N_F) + \ln(N_C) \ln(w) \right) \end{split}$$
- (b) Calculate the income elasticity of demand. **Answer:** This is given by $\frac{\partial \ln(Q^D)}{\partial \ln(I)} = 1$.
- (c) Calculate the wage elasticity of supply. **Answer:** This is given by $\frac{\partial \ln(Q^S)}{\partial \ln(w)} = -1$.
- (d) Calculate the elasticity of the equilibrium price with respect to the number of consumers. **Answer:** This is given by: $\frac{\partial \ln(P^E)}{\partial \ln(N_C)} = \frac{1}{2}$.
- (e) Calculate the elasticity of the equilibrium quantity with respect to consumer income.

Answer: This is given by $\frac{\partial \ln(Q^E)}{\partial \ln(I)} = \frac{1}{2}$.

Optimal Extension

The market arrives at at equilibrium when quantity demanded is equal to quantity supplied, that is, when $Q^S = Q^D$:

$$N_F \frac{P}{w} = N_C \frac{\frac{1}{4}I}{\tau P}$$

Rearrange the above equation to get an expression for the equilibrium price P_S^E received by suppliers:

$$P_S^E = \sqrt{\frac{N_C}{N_F} \frac{\frac{1}{4}wI}{\tau}}$$

9

And the price paid by consumers is given by $P_C^E = \tau P_S^E = \sqrt{\tau \frac{N_C}{N_F} \frac{1}{4} w I}$ Substitute this back into the supply equation to get the equilibrium quantity Q^E :

$$Q^E = \sqrt{N_C N_F \frac{\frac{1}{4}I}{w\tau}}$$

The elasticity of P_S^E and P_C^E with respect to τ can be computed using the log-log method. Applying logs onto both sides of the expression for P_S^E and P_C^E yields

$$\ln P_S^E = \frac{1}{2} \left(\ln N_C - \ln N_F + \ln \frac{1}{4} + \ln w + \ln I - \ln \tau \right)$$

$$\ln P_C^E = \frac{1}{2} \left(\ln N_C - \ln N_F + \ln \frac{1}{4} + \ln w + \ln I + \ln \tau \right)$$

And the elasticities are

$$\frac{\partial P_S^E}{\partial \tau} = -\frac{1}{2}$$

$$\frac{\partial P_C^E}{\partial \tau} = \frac{1}{2}$$

This means that, for every 1% rise in taxes, the price received by suppliers decreases by 0.5% and the price paid by consumers increases by 0.5%. The tax burden is shared equally between consumers and suppliers.