

Contents

Chapter Examples	xiii
Preface	xix
Organization of the Book	xx
How to Use This Textbook	xxi
Ancillary Materials	xxii
Acknowledgments	xxii

1 Introduction 1

1.1	What Is Microeconomics?	1
1.2	Comparative Statics	2
1.3	Overview of the Book	2
1.3.1	Consumer Theory	2
1.3.2	Production Theory	4
1.3.3	Markets—Putting Consumers and Producers Together	4
1.3.4	Strategy—Let’s Play Games!	5
1.3.5	Putting Game Theory to Work	5
1.3.6	More Market Failures—When Markets Work Well and When They Don’t	6

2 Consumer Preferences and Utility 7

2.1	Introduction	7
2.2	Bundles	7
2.3	Preferences for Bundles	8
2.3.1	Ranking Bundles with More Units	10
2.3.2	Satiation and Bliss Points	12
2.4	Utility Functions	14
2.5	Marginal Utility	18
2.5.1	Diminishing Marginal Utility	19
2.6	Indifference Curves	20
2.6.1	Properties of Indifference Curves	22
2.7	Marginal Rate of Substitution	25
2.7.1	Diminishing MRS	26
2.8	Special Types of Utility Functions	28
2.8.1	Perfect Substitutes	29
2.8.2	Perfect Complements	30

	2.8.3	Cobb-Douglas	32
	2.8.4	Quasilinear	34
	2.8.5	Stone-Geary	35
2.9		A Look at Behavioral Economics—Social Preferences	36
	2.9.1	Fehr-Schmidt Social Preferences	36
	2.9.2	Bolton and Ockenfels Social Preferences	37
		Appendix. Finding the Marginal Rate of Substitution	37
		Exercises	38
3		Consumer Choice	45
	3.1	Introduction	45
	3.2	Budget Constraint	45
	3.3	Utility Maximization Problem	49
	3.4	Utility Maximization Problem in Extreme Scenarios	55
	3.5	Revealed Preference	57
	3.6	Kinked Budget Lines	60
		3.6.1 Quantity Discounts	60
		3.6.2 Introducing Coupons	62
		Appendix A. Applying the Lagrange Method to Solve the Utility Maximization Problem	64
		Appendix B. Expenditure Minimization Problem	65
		Relationship between the Utility Maximization Problem and the Expenditure Minimization Problem	68
		Exercises	70
4		Substitution and Income Effects	75
	4.1	Introduction	75
	4.2	Income Changes	75
		4.2.1 Using the Derivative of Demand	76
		4.2.2 Using Income Elasticity	77
		4.2.3 Using the Income-Consumption Curve	79
		4.2.4 Using the Engel Curve	80
	4.3	Price Changes	82
		4.3.1 Using the Derivative of Demand	83
		4.3.2 Using the Price-Elasticity of Demand	83
		4.3.3 Using Price-Consumption Curves	85
	4.4	Income and Substitution Effects	87
	4.5	Putting Income and Substitution Effects Together	88
		4.5.1 Income and Substitution Effects on the Labor Market	94
		Appendix A. Not All Goods Can Be Inferior	97
		Appendix B. An Alternative Representation of Income and Substitution Effects	98
		Using Elasticities to Represent the Slutsky Equation	101
		Exercises	102
5		Measuring Welfare Changes	107
	5.1	Introduction	107
	5.2	Consumer Surplus	107

5.3	Compensating Variation	110
5.4	Equivalent Variation	114
5.5	Measuring Welfare Changes with No Income Effects	116
	Appendix. An Alternative Representation of the Compensating and Equivalent Variations	120
	A.1 Compensating Variation	120
	A.2 Equivalent Variation	122
	Exercises	124
6	Choice under Uncertainty	127
6.1	Introduction	127
6.2	Lotteries	128
6.3	Expected Value	128
6.4	Variance	129
6.5	Expected Utility	131
6.6	Risk Attitudes	132
	6.6.1 Risk Aversion	132
	6.6.2 Risk Loving	134
	6.6.3 Risk Neutrality	136
6.7	Measuring Risk	138
	6.7.1 Risk Premium	138
	6.7.2 Certainty Equivalent	139
	6.7.3 Arrow-Pratt Coefficient of Absolute Risk Aversion	140
6.8	A Look at Behavioral Economics—Nonexpected Utility	142
	6.8.1 Weighted Utility	144
	6.8.2 Prospect Theory	145
	Exercises	148
7	Production Functions	155
7.1	Introduction	155
7.2	Production Function	156
7.3	Marginal and Average Product	157
7.4	Relationship between AP_L and MP_L	161
7.5	Isoquants	163
7.6	Marginal Rate of Technical Substitution	165
7.7	Special Types of Production Functions	168
	7.7.1 Linear Production Function	168
	7.7.2 Fixed-Proportions Production Function	169
	7.7.3 Cobb-Douglas Production Function	170
	7.7.4 Constant Elasticity of Substitution Production Function	171
7.8	Returns to Scale	171
7.9	Technological Progress	173
	7.9.1 Types of Technological Progress	174
	Appendix A. MRTS as the Ratio of Marginal Products	175
	Appendix B. Elasticity of Substitution	176
	Exercises	180

8	Cost Minimization	183
8.1	Introduction	183
8.2	Isocost Lines	183
8.3	Cost-Minimization Problem	185
8.4	Input Demands	189
8.4.1	Input Demand—Responses	192
8.5	Cost Functions	193
8.6	Types of Costs	195
8.7	Average and Marginal Cost	198
8.7.1	Output Elasticity to Total Cost	199
8.8	Economies of Scale, Scope, and Experience	201
8.8.1	Economies of Scale	201
8.8.2	Economies of Scope	203
8.8.3	Economies of Experience	205
	Appendix. Cost-Minimization Problem—A Lagrangian Analysis	206
	Exercises	208
9	Partial and General Equilibrium	213
9.1	Introduction	213
9.2	Features of Perfectly Competitive Markets	214
9.3	Profit Maximization Problem	214
9.4	Supply Curves	217
9.4.1	Individual Firm Supply	217
9.4.2	Market Supply	220
9.5	Short-Run Supply Curve	221
9.6	Market Equilibrium	224
9.6.1	Short-Run Equilibrium	224
9.6.2	Long-Run Equilibrium	225
9.7	Producer Surplus	226
9.8	General Equilibrium	228
9.8.1	Equilibrium Prices	230
9.8.2	Efficient Allocations	233
9.8.3	Equilibrium versus Efficiency	234
9.8.4	Adding Production to the Economy	239
9.9	A Look at Behavioral Economics—Market Experiments	240
	Appendix. Efficient Allocations and Marginal Rate of Substitution	241
	Exercises	242
10	Monopoly	247
10.1	Introduction	247
10.2	Why Do Monopolies Exist?	247
10.3	The Monopolist's Profit Maximization Problem	249
10.3.1	A Closer Look at Marginal Revenue	250
10.3.2	Solving the Monopolist's Problem	253
10.4	Common Misunderstandings of Monopoly Markets	255
10.5	The Lerner Index and Inverse Elasticity Pricing Rule	257
10.6	Multiplant Monopoly	260

10.7	Welfare Analysis under Monopoly	263
10.8	Advertising in Monopoly	266
10.9	Monopsony	268
	Exercises	271
11	Price Discrimination and Bundling	277
11.1	Introduction	277
11.2	Price Discrimination	278
11.2.1	First-Degree Price Discrimination	279
11.2.2	Second-Degree Price Discrimination	281
11.2.3	Third-Degree Price Discrimination	284
11.3	Bundling	286
	Exercises	291
12	Simultaneous-Move Games	297
12.1	Introduction	297
12.2	What Is a Game?	298
12.3	Strategic Dominance	300
12.4	Nash Equilibrium	306
12.5	Common Games	310
12.6	Mixed-Strategy Nash Equilibrium	316
12.6.1	Graphical Representation of Best Responses	321
	Exercises	323
13	Sequential and Repeated Games	329
13.1	Introduction	329
13.2	Game Trees	330
13.3	Why Don't We Just Find the Nash Equilibrium of the Game Tree?	332
13.4	Subgame-Perfect Equilibrium	334
13.4.1	Subgame Perfect Equilibrium in More Involved Games	335
13.5	Repeated Games	340
13.5.1	Finite Repetitions	340
13.5.2	Infinite Repetitions	341
13.6	A Look at Behavioral Economics—Cooperation in the Experimental Lab?	346
	Exercises	347
14	Imperfect Competition	355
14.1	Introduction	355
14.2	Measuring Market Power	356
14.3	Models of Imperfect Competition	357
14.3.1	Cournot Model—Simultaneous Quantity Competition	358
14.3.2	Bertrand Model—Simultaneous Price Competition	365
14.3.3	Cartels and Collusion	369
14.4	Stackelberg Model—Sequential Quantity Competition	373
14.5	Product Differentiation	377
	Appendix. Cournot Model with N Firms	380
	Exercises	383

15	Games of Incomplete Information and Auctions	391
15.1	Introduction	391
15.2	Extending Nash Equilibria to Games of Incomplete Information	392
15.3	Auctions	396
15.3.1	Auctions as Allocation Mechanisms	396
15.4	Second-Price Auctions	397
15.5	First-Price Auctions	400
15.5.1	Privately Observed Valuations	400
15.5.2	Equilibrium Bidding in First-Price Auctions	401
15.5.3	Extending the First-Price Auction to N Bidders	405
15.5.4	First-Price Auctions with Risk-Averse Bidders	407
15.6	Efficiency in Auctions	409
15.7	Common-Value Auctions	410
15.8	A Look at Behavioral Economics—Experiments with Auctions	411
	Appendix. First-Price Auctions in More General Settings	412
	Exercises	414
16	Contract Theory	419
16.1	Introduction	419
16.2	Moral Hazard	421
16.2.1	Contracts When Effort Is Observable	422
16.2.2	Contracts When Effort Is Unobservable	424
16.2.3	Preventing Moral Hazard	428
16.3	Adverse Selection	428
16.3.1	Market for Lemons	428
16.3.2	Market for Lemons—Symmetric Information	429
16.3.3	Market for Lemons—Asymmetric Information	429
16.3.4	Principal-Agent Model	431
16.3.5	Principal-Agent Model—Symmetric Information	431
16.3.6	Principal-Agent Model—Asymmetric Information	433
16.3.7	Principal-Agent Model—Comparing Information Settings	436
16.3.8	Preventing Adverse Selection	438
	Appendix. Showing That PC_H and IC_L Hold with Equality	439
	Exercises	440
17	Externalities and Public Goods	445
17.1	Introduction	445
17.2	Externalities	445
17.2.1	Unregulated Equilibrium	446
17.2.2	Social Optimum	448
17.3	Restoring the Social Optimum	451
17.3.1	Bargaining between the Affected Parties	451
17.3.2	Government Intervention	453
17.4	Public Goods	455
17.4.1	A Look at Behavioral Economics—Public-Good Experiments	459

17.5	Common-Pool Resources	459
17.5.1	Finding Equilibrium Appropriation	460
17.5.2	Common-Pool Resources—Joint Profit Maximization	462
	Exercises	464
	References	469
	Index	471