

TD 3

Cours 2 : Maximisation de l'utilité et minimisation de la dépense

1 Exercice 1 : programme de maximisation de l'utilité (PMU)

Soit un consommateur disposant d'un revenu m et consommant deux biens, x et y , dont les prix sont $p_x = 5$ et $p_y = 3$. Les préférences du consommateur peuvent être représentées par la fonction d'utilité suivante :

$$U(x, y) = (x + 2)(x + 3y)$$

Questions :

1. Etudiez mathématiquement la forme des courbes d'indifférence de notre consommateur :
 - (a) Les courbes d'indifférence sont-elles croissantes ou décroissantes dans le plan (x, y) ? Que pouvez-vous en déduire sur le signe du $TMS_{x,y}$ (sans le calculer) ?
 - (b) Les préférences sont-elles convexes ?
 - (c) Que se passe-t'il quand $x = 0$? Et quand $y = 0$? Qu'en déduisez-vous pour la résolution du PMU ?
2. Ecrire et résoudre le PMU du consommateur. Pour cela :
 - (a) Ecrire le PMU en faisant apparaître les contraintes ; en déduire le Lagrangien. Vérifier que votre nombre de contraintes est bien égal au nombre de multiplicateurs de Lagrange
 - (b) Ecrire les conditions de Kuhn et Tucker (conditions de premier ordre)
 - (c) Résolvez le PMU, en distinguant les trois cas de figures possibles (selon la valeur de m)

- (d) Que valent les solutions $x^* = x(m)$ et $y^*(m)$? Pourquoi ne peut-on pas les qualifier de fonctions de demande marshallienne *stricto sensu* ?
- (e) Si on vous avait donné directement la fonction d'utilité indirecte associée au PMU, $v(p, m)$, quelle propriété auriez-vous utilisé pour retrouver directement la fonction de demande marshallienne $x(p, m)$ et $y(p, m)$?

2 Exercice 2 : programme de minimisation de la dépense (PMD)

1. Soit un revenu m tel que le PMU précédent admette une solution intérieure, écrire le PMD, avec $U(x, y) \geq \bar{U}$. Pour cela :
 - (a) Ecrivez le programme lui-même puis le Lagrangien
 - (b) Ecrire les conditions de Kuhn et Tucker
 - (c) En déduire les solutions $h_x^* = h_x(\bar{U})$ et $h_y^* = h_y(\bar{U})$. Pourquoi ne peut-on pas les qualifier de fonctions de demande hicksienne *stricto sensu* ?
2. En reprenant les solutions (intérieures) du PMD, énoncer et vérifier la dualité à partir des fonctions $x(m) = h_x(\bar{U})$ et $y(m) = h_y(\bar{U})$

3 Exercice 3 : petite démonstration

Soit $\bar{U} > U(0)$; on suppose que $h(p, \bar{U})$ est un point (solution unique au PMD) pour tout vecteur $p > 0$. Démontrez la loi de la demande compensée :

$$\forall p', p'' > 0, \quad (p'' - p') [h(p'', \bar{U}) - h(p', \bar{U})] \leq 0$$