CONTENTS

Preface

 $\mathbf{x}\mathbf{i}\mathbf{x}$

1 The Market

Constructing a Model 1 Optimization and Equilibrium 3 The Demand Curve 3 The Supply Curve 5 Market Equilibrium 7 Comparative Statics 9 Other Ways to Allocate Apartments 11 The Discriminating Monopolist • The Ordinary Monopolist • Rent Control • Which Way Is Best? 14 Pareto Efficiency 15 Comparing Ways to Allocate Apartments 16 Equilibrium in the Long Run 17 Summary 18 Review Questions 19

2 Budget Constraint

The Budget Constraint 20 Two Goods Are Often Enough 21 Properties of the Budget Set 22 How the Budget Line Changes 24 The Numeraire 26 Taxes, Subsidies, and Rationing 26 Example: The Food Stamp Program Budget Line Changes 31 Summary 31 Review Questions 32

VIII CONTENTS

3 Preferences

Consumer Preferences 34 Assumptions about Preferences 35 Indifference Curves 36 Examples of Preferences 37 Perfect Substitutes
Perfect Complements • Bads • Neutrals • Satiation • Discrete Goods • Well-Behaved Preferences 44 The Marginal Rate of Substitution 48 Other Interpretations of the MRS 50 Behavior of the MRS 51 Summary 52 Review Questions 52

4 Utility

Cardinal Utility 57 Constructing a Utility Function 58 Some Examples of Utility Functions 59 Example: Indifference Curves from Utility Perfect Substitutes • Perfect Complements • Quasilinear Preferences
• Cobb-Douglas Preferences • Marginal Utility 65 Marginal Utility and MRS 66 Example: Cobb-Douglas Preferences Utility for Commuting 69 Summary 71 Review Questions 71

5 Choice

Optimal Choice 73 Consumer Demand 78 Some Examples 78
Perfect Substitutes • Perfect Complements • Neutrals and Bads •
Discrete Goods • Concave Preferences • Solving the Preference Maximization Problem • Cobb-Douglas Preferences • Estimating Utility
Functions 88 Implications of the MRS Condition 90 Choosing Taxes
91 Summary 94 Review Questions 94

6 Demand

Income Offer Curves and Engel Curves Normal and Inferior Goods 97 Perfect Substitutes • Perfect Complements Some Examples 100 98 Cobb-Douglas Preferences • Homothetic Preferences • Quasilinear Preferences • Ordinary Goods and Giffen Goods 106 The Price Offer Curve and the Demand Curve 108 Some Examples 109 Perfect Substitutes • Perfect Complements • A Discrete Good • Substitutes The Inverse Demand Function 115 and Complements 114 Summary 117 Review Questions 117

7 Revealed Preference

The Idea of Revealed Preference **120** From Revealed Preference to Preference **121** Recovering Preferences **123** The Weak Axiom of Revealed Preference **125** Checking WARP **126** The Strong Axiom of Revealed Preference **129** How to Check SARP **130** Index Numbers **131** Price Indices **133** Example: Indexing Social Security Payments Summary **136** Review Questions **136**

8 Slutsky Equation

The Substitution Effect 138 Example: Calculating the Substitution Effect The Income Effect 142 Example: Calculating the Income Effect Sign of the Substitution Effect 143 The Total Change in Demand 144 Rates of Change 145 The Law of Demand 148 Examples of Income and Substitution Effects 148 Example: Rebating a Tax Example: Voluntary Real Time Pricing Another Substitution Effect 155 Compensated Demand Curves 157 Summary 157 Review Questions 158 Example: Rebating a Small Tax Appendix 158

9 Buying and Selling

Net and Gross Demands 161 The Budget Constraint 162 Changing Price Changes 165 the Endowment 164 Offer Curves and Demand Curves 168 The Slutsky Equation Revisited 169 Use of the Slutsky Equation 174 Example: Calculating the Endowment Income Effect Labor Supply 176 The Budget Constraint • Comparative Statics of Labor Supply 178 Example: Overtime and the Supply of Labor Summary 181 Review Questions 182

X CONTENTS

10 Intertemporal Choice

The Budget Constraint 183 Preferences for Consumption 186 Comparative Statics 187 The Slutsky Equation and Intertemporal Choice 188 Inflation 190 Present Value: A Closer Look 192 Analyzing Present Value for Several Periods 194 Present Value in Continuous Time 195 Use of Present Value 195 Example: Valuing a Stream of Payments Example: The True Cost of a Credit Card Example: Extending Copyright Bonds 199 Example: Installment Loans Taxes 201 Example: Scholarships and Savings Choice of the Interest Rate 203 Summary 203 Review Questions 203

11 Asset Markets

Rates of Return 205 Arbitrage and Present Value 207 Adjustments
for Differences among Assets 207 Assets with Consumption Returns
208 Taxation of Asset Returns 209 Market Bubbles 210 Applications 211 Depletable Resources • When to Cut a Forest • Example:
Gasoline Prices during the Gulf War Financial Institutions 215 Summary 216 Review Questions 217 Appendix 217

12 Uncertainty

Contingent Consumption219Example: Catastrophe BondsUtilityFunctions and Probabilities224Example: Some Examples of UtilityFunctionsExpected Utility225Why Expected Utility Is Reasonable226Risk Aversion228Example: The Demand for Insurance226Risk Aversion228Example: The Demand for Insuranceample:The Effect of Taxation on Investment in Risky AssetsDiversification235Risk Spreading235Role of the Stock Market236Summary237Review Questions

13 Risky Assets

Mean-Variance Utility 239 Measuring Risk 244 Counterparty Risk
246 Equilibrium in a Market for Risky Assets 246 How Returns
Adjust 248 Example: Value at Risk Example: Ranking Mutual Funds
Summary 252 Review Questions 253

14 Consumer's Surplus

Demand for a Discrete Good 255 Constructing Utility from Demand 256Other Interpretations of Consumer's Surplus 257 From Consumer's Surplus to Consumers' Surplus 258 Approximating a Continu-Quasilinear Utility 258 Interpreting the Change in ous Demand 258 Example: The Change in Consumer's Surplus Consumer's Surplus 259 Compensating and Equivalent Variation **261** Example: Compensating and Equivalent Variations Example: Compensating and Equivalent Variation for Quasilinear Preferences Producer's Surplus 265 Benefit-Cost Rationing • Calculating Gains and Losses 269 Analysis 267 Summary 270 Review Questions 270 Appendix 271 Example: A Few Demand Functions Example: CV, EV, and Consumer's Surplus

15 Market Demand

From Individual to Market Demand 273 The Inverse Demand Function Example: Adding Up "Linear" Demand Curves Discrete Goods 275276 The Extensive and the Intensive Margin 276 Elasticity 277 Example: The Elasticity of a Linear Demand Curve Elasticity and Demand **279** Elasticity and Revenue 280 Example: Strikes and Profits Constant Elasticity Demands 283 Elasticity and Marginal Revenue 284 Example: Setting a Price Marginal Revenue Curves 286 Income Elasticity 287 Summary 288 Review Questions 289 Appendix 290 Example: The Laffer Curve Example: Another Expression for Elasticity

16 Equilibrium

Supply 296 Market Equilibrium 296 Two Special Cases 297 Inverse Demand and Supply Curves 298 Example: Equilibrium with Linear Curves Comparative Statics 300 Example: Shifting Both Curves Taxes 301 Example: Taxation with Linear Demand and Supply Passing Along a Tax 305 The Deadweight Loss of a Tax 307 Example: The Market for Loans Example: Food Subsidies Example: Subsidies in Iraq Pareto Efficiency 313 Example: Waiting in Line Summary 316 Review Questions 316

XII CONTENTS

17 Measurement

Summarize data 319 Example: Simpson's paradox Test 323 Estimating demand using experimental data 323 Effect of treatment 324
Estimating demand using observational data 325 Functional form • Statistical model • Estimation • Identification 327 What can go wrong? 329 Policy evaluation 330 Example: Crime and police
Summary 331 Review Questions 332

18 Auctions

Classification of Auctions 334 Bidding Rules • Auction Design 335 Example: Goethe's auction Other Auction Forms 339 Example: Late Bidding on eBay Position Auctions 341 Two Bidders • More Than Two Bidders • Quality Scores • Should you advertise on your brand? 344 Auction revenue and number of bidders 345 Problems with Auc-Example: Taking Bids Off the Wall The Winner's Curse tions 346 347 Stable Marriage Problem 348 Mechanism Design 349 Summary 351 Review Questions 352

19 Technology

Inputs and Outputs 353 Describing Technological Constraints 354 Examples of Technology 355 Fixed Proportions • Perfect Substitutes • Cobb-Douglas • Properties of Technology 357 The Marginal The Technical Rate of Substitution 359 Product 359 Diminishing Marginal Product 360 Diminishing Technical Rate of Substitution 360 The Long Run and the Short Run 361 Returns to Scale 361 Example: Datacenters Example: Copy Exactly! Summary 364 Review Questions 365

20 Profit Maximization

Profits and Stock Market Profits 366 The Organization of Firms 368 Value 368 The Boundaries of the Firm **370** Fixed and Variable Factors 371 Short-Run Profit Maximization 371 **Comparative Statics** 373 Profit Maximization in the Long Run 375 Example: Profit Maximization with Cobb-Douglas Production Inverse Factor Demand Curves Profit Maximization and Returns to Scale 378 **Revealed** Prof-377 itability 379 Example: How Do Farmers React to Price Supports? Cost Minimization 384 Summary 384 Review Questions 384

21 Cost Minimization

Cost Minimization **386** Example: Minimizing Costs for Specific Technologies Revealed Cost Minimization **392** Returns to Scale and the Cost Function **393**. Long-Run and Short-Run Costs **395** Fixed and Quasi-Fixed Costs **397** Sunk Costs **397** Summary **398** Review Questions **398**

22 Cost Curves

Average Costs 400 Marginal Costs 402 Marginal Costs and Variable
Costs 405 Example: Specific Cost Curves Example: Marginal Cost
Curves for Two Plants Cost Curves for Online Auctions 408 Long-Run
Costs 410 Discrete Levels of Plant Size 412 Long-Run Marginal Costs
414 Summary 415 Review Questions 416

23 Firm Supply

Market Environments 417 Pure Competition 418 The Supply Decision of a Competitive Firm 420 An Exception 421 Another Exception Example: Pricing Operating Systems The Inverse Supply Func-422 Profits and Producer's Surplus 425 Example: The Supply tion **424** Curve for a Specific Cost Function The Long-Run Supply Curve of a Firm Summary 432 429 Long-Run Constant Average Costs 431 Review Questions 433

24 Industry Supply

Short-Run Industry Supply 434 Industry Equilibrium in the Short Run Industry Equilibrium in the Long Run 436 435 The Long-Run Supply Curve 438 Example: Taxation in the Long Run and in the Short Run The Meaning of Zero Profits 442 Fixed Factors and Economic Rent 443 Example: Taxi Licenses in New York City Economic Rent 446 Rental Rates and Prices 447 Example: Liquor Licenses The Politics of Rent 448 Example: Farming the Government Energy Policy 450 Two-Tiered Oil Pricing • Price Controls • The Entitlement Program • Carbon Tax Versus Cap and Trade 454 **Optimal Production of Emis**sions • A Carbon Tax • Cap and Trade • Summary 458 Review Questions 458

25 Monopoly

Maximizing Profits 461 Linear Demand Curve and Monopoly 463 Markup Pricing 463 Example: The Impact of Taxes on a Monopolist Inefficiency of Monopoly 467 Deadweight Loss of Monopoly 468 Example: The Optimal Life of a Patent Example: Patent Thickets Example: Managing the Supply of Potatoes Natural Monopoly 473 What. Causes Monopolies? 475 Example: Diamonds Are Forever Example: Pooling in Auction Markets Example: Price Fixing in Computer Memory Markets Summary 479 Review Questions 479

26 Monopoly Behavior

Price Discrimination 482 First-Degree Price Discrimination 482 Example: First-degree Price Discrimination in Practice Second-Degree Price Discrimination 485 Example: Price Discrimination in Airfares E_{T-} ample: Prescription Drug Prices Third-Degree Price Discrimination 489 Example: Linear Demand Curves Example: Calculating Optimal Price Discrimination Example: Price Discrimination in Academic Journals Bundling 494 Example: Software Suites Two-Part Tariffs 495 Monopolistic Competition 496 A Location Model of Product Differentiation Product Differentiation 502 More Vendors 503 500 Summary 503 Review Questions 504

27 Factor Markets

Monopoly in the Output Market 505 Monopsony 508 Example: The Minimum Wage Upstream and Downstream Monopolies 512 Summary 514 Review Questions 515

28 Oligopoly

Choosing a Strategy 517 Example: Pricing Matching Quantity Lead-The Follower's Problem • The Leader's Problem • Price ership 518 Leadership 523 Comparing Price Leadership and Quantity Leadership Simultaneous Quantity Setting 526 An Example of Cournot 526 Equilibrium 528 Adjustment to Equilibrium 529 Many Firms in Cournot Equilibrium 530 Simultaneous Price Setting 531 Collu-Punishment Strategies 534 Example: Price Matching and sion **532** Example: Voluntary Export Restraints Comparison of the Competition Solutions 538 Summary 538 Review Questions 539

29 Game Theory

The Payoff Matrix of a Game 541 Nash Equilibrium 543 Mixed Strategies 544 Example: Rock Paper Scissors The Prisoner's Dilemma 546 Repeated Games 548 Enforcing a Cartel 549 Example: Tit for Tat in Airline Pricing Sequential Games 551 A Game of Entry Deterrence 553 Summary 555 Review Questions 556

30 Game Applications

Best Response Curves 557 Mixed Strategies 559 Games of Coordination 561 Battle of the Sexes • Prisoner's Dilemma • Assurance Games • Chicken • How to Coordinate • Games of Competition 565 Games of Coexistence 570 Games of Commitment 572 The Frog and the Scorpion • The Kindly Kidnapper • When Strength Is Weakness • Savings and Social Security • Example: Dynamic inefficiency of price discrimination Hold Up • Bargaining 581 The Ultimatum Game • Summary 584 Review Questions 584

31 Behavioral Economics

Framing Effects in Consumer Choice 587 The Disease Dilemma •
Anchoring Effects • Bracketing • Too Much Choice • Constructed
Preferences • Uncertainty 591 Law of Small Numbers • Asset Integration and Loss Aversion • Time 594 Discounting • Self-control
Example: Overconfidence Strategic Interaction and Social Norms 596
Ultimatum Game • Fairness • Assessment of Behavioral Economics
598 Summary 600 Review Questions 600

32 Exchange

The Edgeworth Box 602 Trade 604 Pareto Efficient Allocations 605 Market Trade 609 The Algebra of Equilibrium 612 Walras' Law 613 Relative Prices 614 Example: An Algebraic Example of Equilibrium The Existence of Equilibrium 616 Equilibrium and Efficiency 617 The Algebra of Efficiency 617 Example: Monopoly in the Edgeworth Box Efficiency and Equilibrium 621 Implications of the First Welfare Theorem 623 Implications of the Second Welfare Theorem 624 Summary 627 Review Questions 627

33 Production

The Robinson Crusoe Economy 629 Crusoe, Inc. 631 The Firm 632 Robinson's Problem 633 Putting Them Together 633 Different Tech-Production and the First Welfare Theorem 637 nologies 635 Production and the Second Welfare Theorem 638 Production Possibilities 638 Comparative Advantage 640 Pareto Efficiency 642 Castaways, Inc. Robinson and Friday as Consumers 648 Decentralized Resource 646 Allocation 648 Summary 650 Review Questions 650

34 Welfare

Aggregation of Preferences**653**Social Welfare Functions**655**WelfareMaximization**657**Individualistic Social Welfare Functions**659**FairAllocations**661**Envy and Equity**662**Summary**664**Questions**664**

35 Externalities

Smokers and Nonsmokers 667 Quasilinear Preferences and the Coase
Theorem 670 Production Externalities 672 Example: Pollution
Vouchers Interpretation of the Conditions 677 Market Signals 680
Example: Bees and Almonds The Tragedy of the Commons 681 Example: Overfishing Example: New England Lobsters Automobile Pollution 685 Summary 687 Review Questions 687

36 Information Technology

Systems Competition 690 The Problem of Complements 690 Relationships among Complementors • Example: Apple's iPod and iTunes Example: Who Makes an iPod? Example: AdWords and AdSense Lock-In 696 A Model of Competition with Switching Costs • Example: Online Bill Payment Example: Number Portability on Cell Phones Network Externalities 700 Markets with Network Externalities 700 Market Dynamics 702 Example: Network Externalities in Computer Software Implications of Network Externalities 706 Example: The Yellow Example: Radio Ads Two-sided Markets 708 Pages A Model of Two-sided Markets • Rights Management 709 Example: Video Rental Sharing Intellectual Property 711 Example: Online Two-sided Markets Summary 714 Review Questions 715

37 Public Goods

When to Provide a Public Good? 717 Private Provision of the Public Free Riding 721 Different Levels of the Public Good 723 Good **721** Quasilinear Preferences and Public Goods 725 Example: Pollution Revisited The Free Rider Problem 728 Comparison to Private Goods 729 Voting 730 Example: Agenda Manipulation The Vickrev-Clarke-Groves Mechanism 733 Groves Mechanism • The VCG Mechanism • Examples of VCG 736 Vickrey Auction • Clarke-Groves Mechanism • Problems with the VCG 737 Summary 738 Review Questions 739

XVIII CONTENTS

38 Asymmetric Information

The Market for Lemons 741 Quality Choice 742 Choosing the Quality • Adverse Selection 744 Moral Hazard 746 Moral Hazard and Adverse Selection 747 Signaling 748 Example: The Sheepskin Effect Example: Voting Rights in the Corporation Incentives 752 Example: Chinese Economic Reforms Asymmetric Information 757 Example: Monitoring Costs Example: The Grameen Bank Summary 760 Review Questions 761

Mathematical Appendix

Functions A1 Graphs A2 Properties of Functions A2 Inverse **A3** Functions Equations and Identities A3 Linear Functions A4 Changes and Rates of Change A4 Slopes and Intercepts A5 Absolute Values and Logarithms A6 Derivatives A6 Second Derivatives A7 The Product Rule and the Chain Rule A8 Partial Derivatives A8 Constrained Optimization A10 Optimization A9

Answers

Index

A11

A31