

NOTES AND PROBLEMS IN MICROECONOMIC THEORY

PETER B. DIXON

La Trobe University

SAMUEL BOWLES

University of Massachusetts at Amherst

DAVID KENDRICK

University of Texas at Austin

in collaboration with

LANCE TAYLOR

Massachusetts Institute of Technology

MARC ROBERTS

Harvard University


NORTH-HOLLAND PUBLISHING COMPANY
AMSTERDAM · NEW YORK · OXFORD

CONTENTS

Introduction	XI
Introduction to the Markham edition	XV
Chapter 1. Notes and problems in the theory of mathematical programming	1
1.1. Introduction	1
1.2. Goals, reading guide and references	2
1.3. Formal statement of the problem	4
1.4. The gradient vector and contour diagrams	6
1.5. The necessary conditions for a constrained maximum	8
1.6. The role of convexity	15
1.7. The Lagrangian function	18
1.8. Displacement analysis and the interpretation of the Lagrangian multipliers	21
Problem set 1	24
Exercise 1.1. Standard form	24
Exercise 1.2. Contour-gradient diagram	24
Exercise 1.3. Necessary conditions for a constrained maximum	25
Exercise 1.4. An easy optimization problem	28
Exercise 1.5. A more difficult optimization problem	29
Exercise 1.6. An exceptional case	34
Exercise 1.7. Direction of steepest ascent	37
Exercise 1.8. Sign constraints	38
Exercise 1.9. Equality constraints	40
Exercise 1.10. Linear constraints	43
Exercise 1.11. Linear objective function	44
Exercise 1.12. A nonquasiconcave objective function	44
Exercise 1.13. Nonuniqueness of the problem solutions	45
Exercise 1.14. Linear programming, primal and dual	47
Exercise 1.15. On the interpretation of the Lagrangian multipliers	51
Exercise 1.16. An example of nonunique Lagrangian multipliers	52
Exercise 1.17. A problem with multiple unconnected solutions	55
Exercise 1.18. The interpretation of the Lagrangian multipliers when there are inequality constraints	59
Exercise 1.19. Restrictions on the domain of f and g	62

Chapter 2. Theory of the consumer: introduction	65
2.1. Goals, reading guide and references	65
2.2. Notes on utility maximizing	69
2.3. Systems of demand equations	73
2.4. The implications of utility maximizing for demand systems	75
Problem set 2	77
Exercise 2.1. The Engel aggregation	77
Exercise 2.2. Homogeneity restriction	78
Exercise 2.3. The linear expenditure system	79
Exercise 2.4. The marginal utility of income	84
Exercise 2.5. Displacement analysis, an example	86
Exercise 2.6. Displacement analysis and the symmetry restriction	90
Exercise 2.7. The triad	93
Exercise 2.8. The Cournot aggregation	95
Exercise 2.9. The Hicks–Slutsky partition	96
Exercise 2.10. The negativity of the own-price substitution effect	97
Exercise 2.11. The inferiority of Giffen goods	101
Exercise 2.12. The sign of cross-elasticities of demand	102
Exercise 2.13. Substitutes, the two-good case	103
Exercise 2.14. Consumer behavior under rationing	104
Exercise 2.15. The allocation of time	107
Exercise 2.16. Pure exchange and Pareto optimality	109
Exercise 2.17. Additive utility functions	114
Chapter 3. Theory of the consumer: extensions	123
3.1. Goals, reading guide and references	123
Problem set 3	131
A. Problems on revealed preference	131
Exercise 3.1. Revealed preference for an individual	131
Exercise 3.2. Community welfare decisions (a revealed preference problem)	133
Exercise 3.3. International welfare comparisons	135
Exercise 3.4. Revealed preference versus utility maximization	137
B. Problems using the concept of economic surplus	141
Exercise 3.5. A consumer surplus approach to the theater problem	141
Exercise 3.6. The application of the consumer surplus concept to social decisions through cost–benefit analysis (For discussion)	143
Exercise 3.7. Compensated demand functions, consumer surplus and excess burden	144
Exercise 3.8. The costs of protection	147
Exercise 3.9. The costs of average cost pricing	153

Exercise 3.10. Economies of Scale, intraindustry specialization and the costs of protection	157
C. Some difficulties concerning the use of micro restrictions at the macro level	165
Exercise 3.11. Aggregation across households	165
Exercise 3.12. Homogeneity and aggregate demand functions	168
Exercise 3.13. The additivity assumption and aggregation across households	169
D. An integrability proposition	173
Exercise 3.14. The triad and integrability	173
E. Obstacles to Pareto optimal market solutions	181
Exercise 3.15. Interdependent utilities	181
Exercise 3.16. Alliance military expenditures as a public good	183
F. Intertemporal consumer behavior	185
Exercise 3.17. The elimination of stock variables from demand equations for durables	186
Exercise 3.18. Savings as a function of the rate of interest	188
Exercise 3.19. Intertemporal consumption and investment	190
Exercise 3.20. Vicious circles	193
Exercise 3.21. Terminal conditions for multiperiod consumption models	195
Exercise 3.22. Intertemporal inconsistency	202
G. Decisions under uncertainty	207
Exercise 3.23. The determination of utility functions for risky decisions	207
Exercise 3.24. The St. Petersburg paradox	212
Exercise 3.25. The boundedness of the utility function	213
Exercise 3.26. Measurable utility (a review question)	214
Chapter 4. Production theory	215
4.1. Goals, reading guide and references	215
4.2. Background notes on some recent developments in production function theory	221
Problem set 4	224
A. Some properties of production functions	224
Exercise 4.1. Properties of two-factor, linearly homogeneous production functions	224
Exercise 4.2. Factor price frontier	230
Exercise 4.3. Properties of the Cobb–Douglas production function	231
Exercise 4.4. A ‘Generalized’ Cobb–Douglas production function	234

B. Static optimization	235
Exercise 4.5. Optimization subject to neoclassical technology	235
Exercise 4.6. Optimization in a two-sector-model	239
Exercise 4.7. A planning problem	240
Exercise 4.8. The construction of the production possibilities frontier from a set of production functions and resource endowments	242
Exercise 4.9. The construction of a production function	247
Exercise 4.10. Class interests and induced technical change	250
Exercise 4.11. Technological change, factor supplies and income distribution	254
C. An introduction to linear models	258
Exercise 4.12. Optimization with linear technologies	258
Exercise 4.13. An illustration of Samuelson's (non)substitution theorem	264
Exercise 4.14. Income distribution in Ricardia	267
Exercise 4.15. A factor-price frontier for an economy with linear technologies	269
D. Theoretical developments underlying modern production function econometrics	273
Exercise 4.16. Some formal analysis of the standard cost minimizing model	273
Exercise 4.17. Some properties of cost functions	279
Exercise 4.18. The Allen definition of the elasticity of substitution	288
Exercise 4.19. Alternative definitions of the elasticity of substitution	291
Exercise 4.20. The CES production function	295
Exercise 4.21. The CRESH production function	301
Exercise 4.22. An example of a flexible functional form: the generalized Leontief function	307
Exercise 4.23. Direct specifications of the input demand functions	311
Index	313