

Shapoor Vali

Principles of Mathematical Economics


Contents

1	Household Expenditure	1
1.1	Consumer's Expenditure and Budget Constraint	1
1.1.1	A Simple Two-Commodity Model	5
1.2	Exercises	9
	Appendix A: A Short Note on Sigma Notation	10
2	Variables, a Short Taxonomy	17
2.1	Exercises	23
3	Sets and Functions	25
3.1	Sets and Set Presentation	25
3.2	Set Inclusion and Set Relationships	27
3.3	Set Operations	28
3.4	Cartesian Product	31
3.5	Relation, Correspondence, and Function	35
3.6	Forms of Univariate and Bivariate Functions	38
3.7	Exercises	44
4	Market Equilibrium Model	47
4.1	Market Demand and Aggregation Problem	47
4.1.1	Market Supply	53
4.2	Market Equilibrium	55
4.2.1	Another Look at Single Commodity Linear Demand and Supply Model	58
4.2.2	Two-Commodity Market Model	63
4.3	US Economic Crisis and Return of Keynesian Economics	65
4.3.1	Macroeconomic Model and Equilibrium in National Income	66
4.4	Exercises	71
5	Rates of Change and the Derivative	77
5.1	Linear Functions	77
5.1.1	Rate of Change of Non-Linear Functions	79
5.2	Limits, Continuity, and Differentiability	83

5.2.1	Limits	83
5.2.2	Continuity	85
5.2.3	Differentiability	86
5.3	Rules of Differentiation	87
5.4	Exercises	98
5.5	Optimization: Determining the Maximum and/or Minimum of a Function	101
5.5.1	Constraint Optimization	111
5.6	Exercises	112
5.7	Partial Derivatives and Extreme Values of Bivariate Functions	113
5.7.1	Higher Order Partial Derivatives	115
5.7.2	Maximum and Minimum of a Bivariate Function	117
5.8	Exercises	121
6	Optimal Level of Output and Long Run Price	123
6.1	Golden Rule of Profit Maximization	123
6.1.1	Firms with Quadratic Cost Functions in a Competitive Market	126
6.1.2	Economically Legitimate Quadratic Cost Functions	127
6.1.3	Quadratic Cost Function and Firm's Break-Even Point	131
6.1.4	Quadratic Cost Function and Long-Run Price and Output	135
6.2	Firms with Cubic Cost Functions in Competitive Industry	140
6.2.1	Restrictions on Coefficients of a Cubic Cost Function	141
6.2.2	Profit Maximization with Cubic Cost Functions: Additional Restrictions	144
6.2.3	Cubic Cost Function and Break-Even Points	145
6.2.4	Cubic Cost Functions and Market Equilibrium Price and Firm's Output in the Long Run	146
6.3	Profit Maximization in a Non-Competitive Market	148
6.4	Long Run Price-Output Combination for a Monopolistically Competitive Firm	152
6.5	Short-Run Production Function and Profit Maximization for a Noncompetitive Firm	155
6.6	Constraint Optimization	157
6.7	Elasticity of Demand and Supply	158
6.7.1	Elasticity of a Function	158
6.7.2	Elasticity of Demand and Supply	160

6.7.3	Price Elasticity of Demand and a Firm's Total Revenue	164
6.8	Exercises	167
	Appendix A: Linear Demand Function and Marginal Revenue	176
	Appendix B: Finding Roots of Third and Higher Degree Polynomials and Other Nonlinear Equations	179
7	Nonlinear Models	193
7.1	Nonlinear Supply and Demand Models	194
7.2	Linear Approximation of the Model (Linearization)	198
7.3	Linear and Quadratic Approximation Using Taylor Series	199
7.3.1	Long Run Competitive Market Equilibrium Price	202
7.3.2	Terms of Trade	205
7.3.3	Joint Production	206
7.3.4	Nonlinear Demand and Optimal Price and Output for a Noncompetitive Firm	209
7.3.5	Optimal Price and Output for a Multi-Plant firm	214
7.3.6	Nonlinear National Income Model	216
7.4	Exercises	219
8	Additional Topics in Perfect and Imperfect Competition	225
8.1	Competitive Firms and Market Supply Functions	225
8.2	From Firm to Industry: A Comprehensive Firm and Market Equilibrium Model for Competitive Market	227
8.2.1	Aggregation and Related Problems	231
8.3	Urge to Merge	239
8.4	Deriving the Trace of Optimal Output for a Noncompetitive Firm	244
8.5	Nonlinear Demand Function and the Shutdown Price	251
8.6	Exercises	256
9	Logarithmic and Exponential Functions	273
9.1	Logarithm	273
9.1.1	Change of Base Rule	278
9.1.2	Characteristic and Mantissa	278
9.2	Logarithmic Functions	278
9.3	Exponential Functions	279
9.4	Derivative of Logarithmic and Exponential functions	290
9.5	Economic Application of Derivative of Logarithm	293
9.5.1	Exponential Supply and Demand Functions and Market Equilibrium	293

9.5.2	Profit Maximization for Noncompetitive Firms Facing Semi-Log or Log Linear Demand Functions	301
9.5.3	Deriving the Trace Function of a Noncompetitive Firm Facing Semi-Log or Log Linear Demand Functions (Optional)	304
9.6	Exercise	309
10	Production Function, Least-Cost Combination of Resources, and Profit Maximizing Level of Output	311
10.1	Production Function	311
10.1.1	Isoquants, MRTS, and the Least-Cost Combination of Resources (Type I Optimization)	314
10.1.2	The Cobb–Douglas Production Function	318
10.2	The Cobb–Douglas Production Function and Cost Minimization (Type I Optimization)	322
10.3	The Production Function, Isocosts and Cost Minimization (Type I Optimization)	328
10.4	Type II Optimization Models	332
10.4.1	Substitution Method	332
10.4.2	The Method of the Lagrange Multiplier	333
10.5	Production Function, Cost Function, and Profit Maximization	336
10.5.1	Isoquant Meets Isocost, Again	336
10.6	The Cobb–Douglas Production Function and Profit Maximization	338
10.6.1	Type III Optimization and Restrictions on α and β	338
10.6.2	An Example of Type III Unconstrained Maximization	340
10.7	Exercises	342
11	Economic Dynamics	347
11.1	Economic Dynamics and Difference Equations	347
11.1.1	Basic Definitions	348
11.2	Solution of a Difference Equation	350
11.2.1	Solution to First Order Homogeneous Difference Equation	351
11.2.2	Behavior of Solution of First Order Homogeneous Difference Equation	351
11.2.3	First Order Non-Homogeneous Difference Equation	358
11.3	Second and Higher Order Difference Equation	370
11.4	Exercises	371
	Appendix A: Measures of Estimation Accuracy	374
	References	377

12 Mathematics of Interest Rates and Finance	379
12.1 Sequences and Series	379
12.1.1 Arithmetic Sequences	379
12.1.2 Geometric Sequences	382
12.2 Simple and Compound Interest	385
12.2.1 Simple Interest	385
12.2.2 Compound Interest	386
12.3 Present Value	393
12.3.1 Financial Debt Instruments and Their Yields	395
12.3.2 Yield to Maturity and Current Yield	398
12.3.3 Money Market Instruments	401
12.3.4 Present Value and Project Selection	405
12.4 Fixed Payment Loans	407
12.4.1 Fixed Mortgage Loan	408
12.5 Refinancing	411
12.5.1 Bound of Rates for Advantageous Refinancing	414
12.5.2 Optimal Time Horizon for Refinancing	415
12.5.3 Closing Costs and APR	417
12.6 Savings Plan, Annuity	419
12.7 College Fund	421
12.8 Exercises	422
Appendix A: Estimating Time t and New Interest Rate i'	425
13 Matrices and Their Applications	429
13.1 Matrix	429
13.2 Matrix Operation	432
13.2.1 Matrix Addition, Scalar Multiplication and Subtraction	432
13.2.2 Matrix Multiplication	433
13.2.3 Transpose of a Matrix	438
13.2.4 Some Special Vectors and Matrices	439
13.3 Matrix Representation of a Linear System	442
13.4 Matrix Inversion and Solution to a Linear System	443
13.4.1 Determinants	445
13.4.2 Matrix Inversion, Method of Adjoint	448
13.4.3 Properties of Determinants	450
13.4.4 Matrix Inversion, the Gauss-Jordan Elimination Method	453
13.5 Matrix Operations Using EXCEL, R, WolframAlpha, and Microsoft Mathematics	457
13.5.1 Matrix Operations in EXCEL [®] , Microsoft Mathematics, and WolframAlpha	457
13.5.2 Matrix Operations and Solutions to Linear Systems in \mathbf{R}	459

13.6	Application of Matrices in Economics.	465
13.6.1	Matrix Representation of a 3-Commodity Market Model	468
13.6.2	Matrix Representation of National Income Models. . .	470
13.7	The National Input–Output Model	475
13.8	Exercises.	482
Index	487