

HAL
open science

Cournot oligopoly with randomly arriving producers

Pierre Bernhard, Marc Deschamps

► **To cite this version:**

Pierre Bernhard, Marc Deschamps. Cournot oligopoly with randomly arriving producers. 2016. hal-01413910

HAL Id: hal-01413910

<https://hal.science/hal-01413910v1>

Preprint submitted on 11 Dec 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

crese

CENTRE DE RECHERCHE
SUR LES STRATÉGIES ÉCONOMIQUES

Cournot oligopoly with randomly arriving producers

PIERRE BERNHARD AND MARC DESCHAMPS

November 2016

Working paper No. 2016 – 14

CRESE 30, avenue de l'Observatoire
25009 Besançon
France
<http://crese.univ-fcomte.fr/>

The views expressed are those of the authors
and do not necessarily reflect those of CRESE.

 UFC
UNIVERSITÉ
DE FRANCHE-COMTÉ

Cournot oligopoly with randomly arriving producers

Pierre Bernhard* and Marc Deschamps†

November 22, 2016

Abstract

Cournot model of oligopoly appears as a central model of strategic interaction between competing firms both from a theoretical and applied perspective (e.g antitrust). As such it is an essential tool in the economics toolbox and always a stimulus. Although there is a huge and deep literature on it and as far as we know, we think that there is a "mouse hole" which has not already been studied: Cournot oligopoly with randomly arriving producers. In a companion paper [Bernhard and Deschamps, 2016b] we have proposed a rather general model of a discrete dynamic decision process where producers arrive as a Bernoulli random process and we have given some examples relating to oligopoly theory (Cournot, Stackelberg, cartel). In this paper we study Cournot oligopoly with random entry in *discrete* (Bernoulli) and *continuous* (Poisson) time, whether time horizon is finite or infinite. Moreover we consider here constant and variable probability of entry or density of arrivals. In this framework, we are able to provide algorithms answering four classical questions: 1/ what is the expected profit for a firm inside the Cournot oligopoly at the beginning of the game?, 2/ How do individual quantities evolve?, 3/ How do market quantities evolve?, and 4/ How does market price evolve?

Keywords Cournot market structure, Bernoulli process of entry, Poisson density of arrivals, Dynamic Programming.

JEL code: C72, C61, L13

MSC: 91A25, 91A06, 91A23, 91A50, 91A60.

*Biocore team, INRIA-Sophia Antipolis-Méditerranée

†CRESE EA3190, Univ. Bourgogne Franche-Comté F-25000 Besançon. I thank BETA CNRS, GREDEG CNRS and OFCE Sciences Po for their financial and material support.

1 Introduction

While it was ignored for many years it seems almost impossible today to think about competition in economics without considering the Cournot oligopoly model. As H. Demsetz said in his *Economics of Business firms* book in 1995 it is one of the "safe harbors" of economic analysis, a statement also shared by A. Daughety who considers that the Cournot oligopoly model "over the recent decades has come to be an essential tool in many economist's toolbox, and is likely to continue as such" in his *New Plagvave Dictionnary* notice on Cournot competition.

In its classical form Cournot's model is static, each producer's strategy is the quantity of output she will produce in the market for a specific homogeneous good and when the number of identical producers goes to infinity the market price converges toward the marginal cost. For many decades economists have extended this classical form to a large extent including to asymmetric producers, differentiated goods and dynamics. On this last topic economists have notably considered the Cournot model with such characteristics as several periods of production ([Saloner, 1987], [Pal, 1991]), game with free entry ([Mankiw and Whinston, 1986], [Amir et al., 2014]), as a repeated game form ([Abreu, 1986]), as a stochastic game form ([Kebriaei and Rahimi-Kian, 2011]), as a Poisson game ([Myerson, 1998], [Myerson, 2000]) and, more recently, a mean field game ([Chan and Sircar, 2015]), in continuous-time ([Snyder et al., 2013]) or with intertemporal capacity constraints ([van den Berg et al., 2012]). But as far as we know, despite this huge and deep literature, there is a "mouse hole" which has not been already investigated: a Cournot oligopoly model with randomly arriving producers.

To begin the study of this question we here consider a model where there is at the initial step a fixed number of symmetric producers of an homogeneous good playing according to a complete information Cournot game with the common knowledge hypothesis that, at each next step, an identical producer can (or not) enter in the game and definitively stay. We will use control theory and games differentials methods as in [Harris et al., 2010] and [Ludkovski and Sircar, 2012].

The paper is organized as follows: in the next section we present the structure of the general game dynamic model with randomly arriving players as we developed in [Bernhard and Deschamps, 2016b]. In Section 3, we present Cournot oligopoly with randomly arriving in discrete time with the use of a Bernoulli process in finite and infinite time horizon. Then in Section 4, using Poisson process, we analyse Cournot oligopoly with random arrivals in continuous time whether the game is finite or infinite. In each of these two sections we analyse the market structure with the hypothesis of constant (or variable) probability (discrete case) or density (continuous case) of entry and provide numerical results. Section 5 ends the paper by discussing conclusions and limits of our analysis.

2 General model

In a companion paper [Bernhard and Deschamps, 2016b], we investigated a rather general model of a discrete dynamic decision process where players arrive as a Bernoulli random process. We summarize here the results obtained there, simplified to fit our need in this article.

Time t is an integer (we will consider further down the continuous limit). At time t_1 one player is present, then players arrive as a Bernoulli process with a unit probability p , (we will later allow p to depend on the rank of the arriving player) player number m arriving at time t_m . The game is played over an horizon T which may be finite or infinite. A sequence of (usually positive decreasing) numbers $\{\pi_m\}$ is given, denoting the reward of each player during one time period if there are m players present. We let $m(t)$ be the number of players actually present at time t , a random variable. Therefore, at each period of time t , all players get a reward $\pi_{m(t)}$. Let finally $r \in (0, 1)$ be a discount factor. The reward of the n -th player arrived is

$$\Pi_n = \sum_{t=t_n}^T r^{t-t_n} \pi_{m(t)},$$

and we sought to evaluate its expectation Π_n^e . Figure 1 illustrates that problem.

Concerning the sequence $\{\pi_m\}$, we will use the following definitions:

Definition 1 *The sequence $\{\pi_m\}$ is said to be*

- bounded by π if there exists a positive number π such that

$$\forall m \in \mathbb{N}, \quad |\pi_m| \leq \pi,$$

- exponentially bounded by π if there exists a positive number π such that

$$\forall m \in \mathbb{N}, \quad |\pi_m| \leq \pi^m.$$

Notice that if the sequence $\{\pi_m\}$ is bounded by π , it is exponentially bounded by $\max\{1, \pi\}$, while if it is exponentially by $\pi \leq 1$, it is bounded by π .

We also need the following notation for a domain of the discrete plane, for any positive integer (a time interval) ν :

$$\mathcal{D}_\nu = \{(k, \ell) \in \mathbb{N}^2 \mid 0 \leq \ell \leq k \leq \nu\}. \quad (1)$$

The theorems proved in [Bernhard and Deschamps, 2016b] can be simplified here, with the use of the combinatorial coefficients

$$\forall k \geq \ell \in \mathbb{N}, \quad \binom{k}{\ell} = \frac{k!}{\ell!(k-\ell)!}$$

Figure 1: The events tree

Theorem 1 (Bernhard and Deschamps [2016]) *If $T < \infty$, or if $T = \infty$ and the sequence $\{\pi_m\}$ is bounded or exponentially bounded by $\varpi < 1/r$, the expected payoff of the n -th arrived player is*

$$\Pi_n^e = \begin{cases} \sum_{(k,\ell) \in \mathcal{D}_{T-t_n}} [(1-p)r]^k \left(\frac{p}{1-p}\right)^\ell \binom{k}{\ell} \pi_{n+\ell} & \text{if } p < 1, \\ \sum_{k=0}^{T-t_n} r^k \pi_{n+k} & \text{if } p = 1. \end{cases} \quad (2)$$

3 Discrete time

3.1 Constant entry probability

3.1.1 Algorithm

We offer an alternative approach to theorem 1 to evaluate Π_n^e , recovering an algorithm that can easily be derived from formula (2). Given any natural integer (time interval) k , let $q_\ell(k)$ be the probability that ℓ players arrive during that time interval. In a Bernoulli process, only one player may arrive at each instant of time.

Thus, there are only two incompatible ways to achieve exactly ℓ arrivals at time k : either there were $\ell - 1$ arrivals at time $k - 1$ and one arrived at time k , or there were already ℓ arrivals at time $k - 1$ and none arrived at time k . Hence

$$q_\ell(k) = pq_{\ell-1}(k-1) + (1-p)q_\ell(k-1). \quad (3)$$

Now, it holds that

$$\Pi_n^e = \sum_{t=t_n}^T \mathbb{E}(\pi_{m(t)} | t_n), \quad \text{and} \quad \mathbb{E}(\pi_{m(t)} | t_n) = \sum_{\ell=0}^{t-t_n} q_\ell(t-t_n)\pi_{n+\ell}.$$

Therefore, using $t - t_n = k$,

$$\Pi_n^e = \sum_{k=0}^{T-t_n} \sum_{\ell=0}^k r^k q_\ell(k) \pi_{n+\ell}$$

We define $w_\ell(k) = r^k q_\ell(k)$ to obtain

$$\Pi_n^e = \sum_{k=0}^{T-t_n} \sum_{\ell=0}^k w_\ell(k) \pi_{n+\ell} = \sum_{(k,\ell) \in \mathcal{D}_{T-t_n}} w_\ell(k) \pi_{n+\ell}, \quad (4)$$

and also the recursive formula, useful for numerical computations:

$$\Pi_n^e(T) = \Pi_n^e(T-1) + \sum_{\ell=0}^{T-t_n} w_\ell(T-t_n) \pi_{n+\ell}.$$

The $w_\ell(k)$ can be computed according to the following recursion. (The first two lines may be seen as initialization tricks, while the third one directly derives from equation (3))

$$\begin{aligned} w_0(0) &= 1, \\ \forall k \in \mathbb{N}, \quad w_{-1}(k) &= w_k(k-1) = 0, \\ \forall \ell \leq k, \quad w_\ell(k) &= rpw_{\ell-1}(k-1) + r(1-p)w_\ell(k-1), \end{aligned}$$

We know from appendix A that the π_m of interest here are uniformly bounded, and therefore, from theorem 1, that this can be extended to the case where $T = \infty$.

Indeed, that algorithm may be derived from formula (2) identifying

$$w_\ell(k) = r^k (1-p)^{k-\ell} p^\ell \binom{k}{\ell}$$

and using the classical formula of the ‘‘Pascal triangle’’:

$$\binom{k}{\ell} = \binom{k-1}{\ell-1} + \binom{k-1}{\ell}.$$

3.1.2 Numerical results

Figure 2 provides a plot of $\Pi_1^e(T)$ assuming $t_1 = 0$, for T varying from 0 to 20, and for $p \in \{0, .1, .4, .7, 1\}$. In this plot, we chose $r = .9$ and $\pi_n = 1/(n + 1)^2$. All the computations in this article were done with Scilab.

Figure 2: Plots of $\Pi_1^e(T)$ against T for various values of p , with $r = .9$.

3.2 Variable entry probability

We have seen in the introduction that it may be desirable to let the probability of entry depend on the rank of the entrant. The method of paragraph 3.1.1 can easily be extended to such a case.

3.2.1 Algorithm

Let therefore p_m be the probability of entry of the competitor of rank m .

We modify slightly our previous algorithm, by introducing now the probability $q_{n,m}(k)$ of having m players present at time $t_n + k$ knowing that they were n at time t_n , and $w_{n,m}(k) = r^k q_{n,m}(k)$. (Notice that if p_n happens to be constant equal to p , then $w_{n,m}(k) = w_{m-n}(k)$.) Equation (3) is now replaced by

$$q_{n,m}(k) = p_m q_{n,m-1}(k-1) + (1 - p_{m+1}) q_{n,m}(k-1),$$

and we get

$$\begin{aligned} \forall n \in \mathbb{N}, \quad w_{n,n}(0) &= 1, \\ \forall n, k, \quad w_{n,n-1}(k) &= w_{n,n+k}(k-1) = 0, \\ \forall n \leq m \leq n+k, \quad w_{n,m}(k) &= rp_m w_{n,m-1}(k-1) + r(1-p_{m+1})w_{n,m}(k-1). \end{aligned}$$

Formula (4) generalizes into

$$\Pi_n^e = \sum_{k=0}^{T-t_n} \sum_{\ell=0}^k w_{n,n+\ell}(k) \pi_{n+\ell} = \sum_{(k,\ell) \in \mathcal{D}_{T-t_n}} w_{n,n+\ell}(k) \pi_{n+\ell}. \quad (5)$$

3.2.2 A backward algorithm

While the algorithm of the previous paragraph is well adapted to an infinite horizon (neglecting terms of high order thanks to the discount factor), it does not fit our aim to let p_m depend on Π_m^e . To reach this goal, we need to compute the latter before using the former. This is provided by the following algorithm.

Let F be a fixed entry cost. We take advantage of the fact that we assume that no entry will occur once $\Pi_n^e < F$. The last entrant, say of rank N has an expected profit

$$\Pi_N^e = \frac{\pi_N}{1-r}$$

and is defined by the fact that

$$\pi_{N+1} < (1-r)F \leq \pi_N.$$

Therefore, we know N and Π_N^e . From there, we can proceed by backward induction.

We write the profit Π_n as a function of the arrival times t_n and t_{n+1} as the sum of the profits accumulated between these two time instants, plus the profit to be made after time t_{n+1} (all these quantities are random variables) as

$$\Pi_n(t_n) = \sum_{t=t_n}^{t_{n+1}} r^{t-t_n} \pi_n + r^{t_{n+1}-t_n} \Pi_{n+1}(t_{n+1}).$$

We may use the fact that, on the one hand

$$\Pi_n^e(t_n) = \mathbb{E}(\Pi_n | t_n)$$

and on the other hand

$$\mathbb{E}(\Pi_{n+1} | t_n) = \mathbb{E}_{t_{n+1}} [\mathbb{E}(\Pi_{n+1} | t_{n+1})] = \mathbb{E}_{t_{n+1}} [\Pi_{n+1}^e(t_{n+1})],$$

to get

$$\Pi_n^e = \sum_{t_{n+1}=t_n+1}^{\infty} (1-p_{n+1})^{t_{n+1}-t_n-1} p_{n+1} \left[\sum_{t=t_n}^{t_{n+1}} r^{t-t_n} \pi_n + r^{t_{n+1}-t_n} \Pi_{n+1}^e(t_{n+1}) \right]. \quad (6)$$

It takes some calculations given in appendix B to conclude

$$\Pi_n^e = \frac{1}{1 - (1-p_{n+1})r} (\pi_n + p_{n+1}r\Pi_{n+1}^e). \quad (7)$$

This formula can be used backward from Π_N^e .

3.2.3 Numerical results

Figure 3 provides a plot of the expected profit in the infinite horizon game as a function of the rank of entry, computed with the backward algorithm. In this computation, we chose $r = .9$, $\pi_n = 100/(n+1)^2$. We let somewhat arbitrarily $F = 2$ and

$$p_n = 1 - \frac{F}{\Pi_n^e}$$

in order to have an entry probability increasing with the expected payoff (i.e decreasing with the rank of entry) and equal to zero as Π_n^e drops below the cost of entry. For these parameters, only 21 players enter the game.

4 Continuous time

We aim to derive the continuous time limit formulas and algorithms as the step size goes to zero. The profit when n players are present is now a *rate of profit per unit time*, denoted by ϖ_n . Accordingly, q , Q , and $C(q)$ are now rates of production, respectively expense, per unit time (although we keep the same notation as in the discrete time case). Let h (instead of 1) be the step size, an integer submultiple of the horizon T when in finite horizon. Of course, the number of steps to reach a fixed time goes to infinity as h goes to zero, but the per step discount factor goes to one. Let an upperindex (h) denote the relevant quantities when the step size is h . Specifically, we set

$$r^{(h)} = e^{-\delta h}$$

for a fixed continuous discount factor δ .

In the limit, the individual profit of the player of rank n arrived at time t_n is

$$\Pi_n(t_n) = \int_{t_n}^T e^{-\delta(t-t_n)} \varpi_m(t) dt.$$

Figure 3: Expected payoff for the infinite horizon game as a function of the rank of entry for $p_n = 1 - \frac{F}{\Pi_n^e}$, with $r = .9$.

4.1 Constant Poisson density of arrivals

4.1.1 Continuous formula

Formula (2) must now be slightly modified into

$$\Pi_n^e = \sum_{k=0}^{\frac{T-t_n}{h}} [r^{(h)}(1-p^{(h)})]^k \sum_{\ell=0}^k \left(\frac{p^{(h)}}{1-p^{(h)}} \right)^\ell \binom{k}{\ell} \pi_{n+\ell}^{(h)}. \quad (8)$$

The limit as $h \rightarrow 0$ in the above formula leads to the following one, which has been derived directly with a Poisson process in [Bernhard and Hamelin, 2016]:

Theorem 2 *In the limit as the step size goes to zero, the expected payoff is given by formula*

$$\Pi_n^e = \int_0^{T-t_n} e^{-(\lambda+\delta)t} \sum_{\ell=0}^{\infty} \frac{(\lambda t)^\ell}{\ell!} \varpi_{n+\ell} dt. \quad (9)$$

If the sequence $\{\varpi_m\}$ is bounded or bounded by the powers $\varpi^m \geq |\varpi_m|$ of a number $\varpi \leq 1 + \delta/\lambda$, this formula can be extended to $T = \infty$.

Proof The calculation hereafter is directly inspired by the classic analysis of the continuous limit of a Bernoulli process, which is known to be a Poisson process. Let the discrete quantities be expressed, up to second order in h , in terms of the continuous ones as follows, where δ , λ and the sequence $\{\varpi_m\}$ are the continuous data:

$$r^{(h)} = e^{-\delta h}, \quad p^{(h)} = \lambda h, \quad \pi_n^{(h)} = \varpi_n h. \quad (10)$$

In formula (8), we let simultaneously h go to zero and each k go to infinity keeping $kh = t - t_n$ constant. It is a classic fact that

$$(1 - \lambda h)^k = e^{k \ln(1 - \lambda h)} \simeq e^{k(-\lambda h)} \rightarrow e^{-\lambda(t - t_n)}.$$

Therefore,

$$[r^{(h)}(1 - p^{(h)})]^k \simeq e^{-(\lambda + \delta)h}.$$

Furthermore

$$\left(\frac{\lambda h}{1 - \lambda h}\right)^\ell \binom{k}{\ell} \varpi_n h = \frac{\prod_{i=0}^{\ell-1} \lambda h(k - i)}{(1 - \lambda h)^{\ell!}} \varpi_n h.$$

When $h \rightarrow 0$ and $k \rightarrow \infty$ with $kh = t$, $\lambda h(k - i) \rightarrow \lambda t$. Also, $(1 - \lambda h)^\ell \rightarrow 1$. We therefore have

$$\Pi_n^e \simeq \sum_{k=0}^{\frac{T-t_n}{h}} e^{-(\lambda + \delta)t} \sum_{\ell=0}^k \lambda^\ell \frac{t^\ell}{\ell!} \varpi_{n+\ell} h$$

which converges to (9). Finally, if $\varpi_n \leq \varpi^n$, (9) yields

$$\Pi_n^e \leq \int_0^{T-t_n} e^{-(\lambda + \delta)t} \varpi^n \sum_{\ell=0}^{\infty} \frac{(\lambda \varpi t)^\ell}{\ell!} dt = \int_0^{T-t_n} e^{(-\lambda - \delta + \lambda \varpi)t} dt$$

which converges when $T \rightarrow \infty$ provided that $-\lambda - \delta + \lambda \varpi < 0$, i.e. $\varpi < 1 + \delta/\lambda$. (Notice however that in our application to Cournot equilibrium, the sequence $\{\varpi_n\}$ is decreasing, therefore bounded, thus we do not need that bound which concerns increasing returns.) ■

One may notice that $e^{-\lambda t} (\lambda t)^\ell / \ell!$ is just the probability that, in a Poisson process of intensity λ , exactly ℓ positive events (here player's arrivals) occur during a time period of length t . Therefore, this can also be written, as expected

$$\Pi_n^e = \int_{t_n}^T e^{-\delta(t-t_n)} \mathbb{E}(\varpi_{m(t)} | t_n) dt = \mathbb{E} \left[\int_{t_n}^T e^{-\delta(t-t_n)} \varpi_{m(t)} dt \middle| t_n \right].$$

where the expectation is taken under a Poisson law of intensity λ .

4.1.2 Algorithm

We introduce the notation

$$w_{n,n+\ell} = \int_0^{T-t_n} e^{-(\lambda+\delta)t} \frac{(\lambda t)^\ell}{\ell!} dt. \quad (11)$$

with which we re-write formula (9):

$$\Pi_n^e = \sum_{m=n}^{\infty} w_{n,m} \varpi_m = \sum_{\ell=0}^{\infty} w_{n,n+\ell} \varpi_{n+\ell}.$$

Successive integrations by parts easily yields (see appendix C)

$$w_{n,n+\ell} = \frac{\lambda^\ell}{(\lambda + \delta)^{\ell+1}} \left[1 - e^{-(\lambda+\delta)(T-t_n)} \sum_{k=0}^{\ell} \frac{(\lambda + \delta)^k (T - t_n)^k}{k!} \right]. \quad (12)$$

Introduce the notation

$$v_{n,\ell} = e^{-(\lambda+\delta)(T-t_n)} \frac{\lambda^{\ell-1} (T - t_n)^\ell}{\ell!}.$$

We propose the following algorithm:

$$\begin{aligned} \forall n \in \mathbb{N}, \quad v_{n,n} &= \frac{1}{\lambda} e^{-(\lambda+\delta)(T-t_n)}, \\ \forall (n, \ell) \in \mathbb{N}^2, \quad v_{n,n+\ell} &= \frac{\lambda(T - t_n)}{\ell} v_{n,n+\ell-1}, \\ \forall n \in \mathbb{N}, \quad w_{n,n} &= \frac{1}{\lambda + \delta} (1 - \lambda v_{n,n}), \\ \forall (n, \ell) \in \mathbb{N}^2, \quad w_{n,n+\ell} &= \frac{\lambda}{\lambda + \delta} (w_{n,n+\ell-1} - v_{n,n+\ell}). \end{aligned}$$

Moreover, in the case of an infinite horizon: $T - t_n = \infty$, all the $v_{n,n+\ell}$ are equal to zero, and the $w_{n,n+\ell} = \lambda^\ell / (\lambda + \delta)^{\ell+1}$ are independent from n .

Two simple cases in infinite horizon Two simple cases are as follows:

1. If $\varpi_m = \varpi_0 r^m$ for some positive ϖ_0 and r . Then formula (9) integrates in closed form, giving

$$\Pi_n^e = \frac{\varpi_0 r^n}{(1-r)\lambda + \delta} [1 - e^{-[(1-r)\lambda + \delta](T-t_n)}],$$

which simplifies to

$$\Pi_n^e = \frac{\varpi_0 r^n}{(1-r)\lambda + \delta}$$

in infinite horizon.

Figure 4: Curves Π_n^e against n for the infinite horizon game, with $\delta = .1$ and for various intensities λ .

2. If the players just share equally a fixed flux ϖ_1 of resource, i.e. $\varpi_m = \varpi_1/m$, then the last remark above yields

$$\Pi_1^e = \frac{\varpi_1}{\lambda} \sum_{k=1}^{\infty} \frac{1}{k} \left(\frac{\lambda}{\lambda + \delta} \right)^k = \frac{\varpi_1}{\lambda} \ln \left(1 + \frac{\lambda}{\delta} \right).$$

4.1.3 Numerical results

The above two cases are not Cournot payoffs. We give in Figure 4 numerical results for the case where $\varpi_m = 1/(m + 1)^2$, infinite horizon, $\delta = .1$, and $\lambda \in \{0, .1, .4, .7, 1\}$.

4.2 Variable Poisson density of arrivals

4.2.1 General formula

We wish now to let the density of arrivals λ be a function of the rank of the next player to arrive (the number of players already present plus one). We are therefore confronted with a sequence of inter-arrival time intervals which are independent random variables each with an exponential law of coefficient, or intensity, λ_m . We can use an approach similar to that of subsection 3.2.1.

Let λ_m be the arrival density for the m -th player. Let also $q_{n,m}(t)$ be the probability that m players be present at time t , knowing that they were n at time t_n . We claim the following:

Theorem 3 *The sequence $q_{n,m}(t)$ is the unique solution of the following set of differential equations:*

$$\begin{aligned} \forall n \in \mathbb{N}, \quad q_{n,n}(t_n) &= 1, \quad \dot{q}_{n,n} = -\lambda_{n+1}q_{n,n}, \\ \forall m > n, \quad q_{n,m}(t_n) &= 0, \quad \dot{q}_{n,m} = \lambda_m q_{n,m-1} - \lambda_{m+1}q_{n,m}. \end{aligned}$$

Proof The first differential equation is just another, numerically efficient, way to write $q_{n,n}(t) = \exp[-\lambda_{n+1}(t - t_n)]$, which is the probability that no event occurs during the time interval (t_n, t) for a random variable with an exponential law of density λ_{n+1} .

Consider $q_{n,m}(t)$ for $m > n$. Notice first that by hypothesis $q_{n,m}(0) = 0$. Let h be a time step destined to vanish. Let also $p_n^{(h)}$ be the probability of arrival of the n -th player during a step of length h . Hence $p_n^{(h)} = h\lambda_n + 0(h)$ (where $0(h)/h \rightarrow 0$ as $h \rightarrow 0$). Also, the probability of arrival of several players during a step of length h is of the order $0(h)$. The event of being m players present at time t is either that there were m players at time $t - h$ and none arrived, or there were $m - 1$ players at time $t - h$, and one arrived, or that there were less than $m - 1$ players at time $t - h$ and several arrived during the interval $[t - h, t]$. Hence we have

$$\begin{aligned} q_{n,m}(t) &= (1 - p_{m+1}^{(h)})q_{n,m}(t - h) + p_m^{(h)}q_{n,m-1}(t - h) + 0(h) \\ &= (1 - h\lambda_{m+1})q_{n,m}(t - h) + h\lambda_m q_{n,m-1}(t - h) + 0(h). \end{aligned}$$

Hence

$$\frac{q_{n,m}(t) - q_{n,m}(t - h)}{h} = -\lambda_{m+1}q_{n,m}(t - h) + \lambda_m q_{n,m-1}(t - h) + \epsilon(h)$$

where $\epsilon(h) \rightarrow 0$ with h . It suffices to take the limit as $h \rightarrow 0$ to obtain the result of the theorem. ■

Knowing these probabilities, we can compute

$$\mathbb{E}\varpi_m(t) = \sum_{m=n}^{\infty} q_{n,m}(t)\varpi_m,$$

and therefore

$$\Pi_n^e = \int_{t_n}^T e^{-\delta(t-t_n)} \mathbb{E}\varpi_m(t) dt = \int_{t_n}^T e^{-\delta(t-t_n)} \sum_{m=n}^{\infty} q_{n,m}(t)\varpi_m dt. \quad (13)$$

4.2.2 Algorithm

Finite horizon We start from the formula (13) which we rewrite as

$$v_{n,m}(t) := e^{-\delta t} q_{n,m}(t_n + t), \quad (14)$$

$$w_{n,m} := \int_0^{T-t_n} v_{n,m}(t) dt, \quad (15)$$

and

$$\Pi_n^e = \sum_{m=n}^{\infty} w_{n,m} \varpi_{n+m}. \quad (16)$$

We propose to compute the $v_{n,m}(t)$ via the integration of the following differential equations, directly derived from those for $q_{n,m}(t)$:

$$\forall n \in \mathbb{N}, \quad v_{n,n}(0) = 1, \quad \dot{v}_{n,n} = -(\lambda_{n+1} + \delta)v_{n,n}, \quad (17)$$

$$\forall m > n, \quad v_{n,m}(0) = 0, \quad \dot{v}_{n,m} = \lambda_m v_{n,m-1} - (\lambda_{m+1} + \delta)v_{n,m}. \quad (18)$$

Infinite horizon The computation simplifies in the case where $T = \infty$. Indeed, we can write equation (15) taking equation (18) into account, as

$$w_{n,m} = \int_0^{\infty} \frac{1}{\delta + \lambda_{m+1}} [\lambda_m v_{n,m-1}(t) - \dot{v}_{n,m}(t)] dt.$$

However, it follows from its definition (14) that $v_{n,m}(t) \rightarrow 0$ as $t \rightarrow \infty$. Also, for $m > n$, $v_{n,m}(0) = 0$. Therefore the integral of $\dot{v}_{n,m}$ vanishes. And we are left with

$$\begin{aligned} \forall n \in \mathbb{N}, \quad w_{n,n} &= \frac{1}{\lambda_{n+1} + \delta}, \\ \forall m > n, \quad w_{n,m} &= \frac{\lambda_m}{\lambda_{m+1} + \delta} w_{n,m-1} \end{aligned} \quad (19)$$

and formula (16).

4.2.3 A finite entry problem

As in the discrete time case, we wish to investigate a problem where the density λ_m is a (decreasing) function of the expected payoff of the m -th player, becoming null when that expected payoff drops below a fixed entry cost F . We therefore need to compute that specific payoff before we can use λ_m in the algorithm. We proceed as in the discrete time case, with the approximations (10) and taking the limit as $h \rightarrow 0$. The last entrant's expected payoff is now

$$\Pi_N^e = \frac{\varpi_N}{\delta},$$

and N is the integer such that

$$\varpi_{N+1} < \delta F \leq \varpi_N .$$

Formula (7) reads

$$\Pi_n^e = \frac{1}{1 - (1 - \lambda_{n+1}h)(1 - \delta h)} [\varpi_n h + \lambda_{n+1}h(1 - \delta h)\Pi_{n+1}^e]$$

and therefore, taking the limit as $h \rightarrow 0$:

$$\Pi_n^e = \frac{1}{\lambda_{n+1} + \delta} (\varpi_n + \lambda_{n+1}\Pi_{n+1}^e) , \quad (20)$$

$$\Pi_N^e = \frac{\varpi_N}{\delta} , \quad \text{or equivalently } \lambda_{N+1} = 0 . \quad (21)$$

We can also expand in

$$\Pi_n^e = \frac{1}{\lambda_{n+1} + \delta} \left\{ \varpi_n + \frac{\lambda_{n+1}}{\lambda_{n+2} + \delta} \left[\varpi_{n+1} + \frac{\lambda_{n+2}}{\lambda_{n+3} + \delta} (\varpi_{n+2} + \lambda_{n+3}\Pi_{n+3}^e) \right] \right\}$$

and continue until the last term is

$$\frac{\lambda_N}{\lambda_{N+1} + \delta} (\varpi_N + \lambda_{N+1}\Pi_{N+1}^e) = \frac{\lambda_N}{\delta} \varpi_N .$$

Clearly, we have

$$\Pi_n^e = \sum_{m=n}^N w_{n,m} \varpi_m ,$$

i.e. formula (16), with the same recursion (19). One may notice that

$$w_{n,m} = \frac{1}{\lambda_n} \prod_{k=n}^m \frac{\lambda_k}{\lambda_{k+1} + \delta} ,$$

but the recursion (20)(21) is more useful. It can be applied backward, with a law $\lambda_n = \Lambda_n(\Pi_n^e)$. (Although adjusting the laws Λ_n is made difficult by the fact that we do not know Π_1^e beforehand. If the ϖ_n are decreasing with n , we only know that $\Pi_1^e < \varpi_1/\delta$.)

4.2.4 Numerical results

Figure 5 shows the plot of the expected payoff as a function of the rank of entry for the infinite horizon game, computed with the backward algorithm. We chose $\delta = .1$, $\varpi_n = 100/(n+1)^2$, $F = 2$, and $\lambda_n = 1 - F/\Pi_n^e$.

Figure 5: Expected payoff for the infinite horizon game as a function of the rank of entry for $\lambda_n = 1 - \frac{F}{\Pi_n^e}$, with $\delta = .1$.

5 Conclusion

We have studied Cournot oligopoly with randomly arriving producers in discrete and continuous time whether the game horizon is finite or infinite. Our results are in the same spirit as in the classical Cournot oligopoly but we are able to answer precisely *in this new set up* four questions: what is the expected profit for a firm inside the Cournot oligopoly at the beginning of the game? How do individual quantities evolve? How do market quantities evolve? How does market price evolve?

There are at least five limitations to our analysis. First, we do not have a dynamic equilibrium since there is no intertemporal link between each step (such as capacity constraints, stickiness, etc.), we only have a sequence of static equilibria. Second, there is no exit of players, yet this would be more realistic. In an other paper we explicitly consider these issues and propose a way to overcome these two limitations [Bernhard and Deschamps, 2016a].

The third limitation of this paper is that we only consider a Bernoulli or a Poisson process of entry. We think that they are the most simple and usual probability laws concerning random events, but in some contexts they could unfortunately be inappropriate. In such cases new analysis have to be done. Fourth, in our setting market demand is always deterministic (linear or isoelastic). Last but not least, we

have only considered symmetric producers (incumbents and potential entrants), an hypothesis which leads to symmetric profits for producers who are in the game since the same step. We left for further developments the case where producers belong to several classes of players and the market demand is random.

References

- [Abreu, 1986] Abreu, D. (1986). Extremal equilibria of oligopolistic supergames. *Journal of Economic Theory*, 39:191–225.
- [Amir et al., 2014] Amir, R., De Castro, L., and Koutsougeras, L. (2014). Free entry versus socially optimal entry. *Journal of Economic Theory*, 154:121–135.
- [Bernhard and Deschamps, 2016a] Bernhard, P. and Deschamps, M. (2016a). Dynamic equilibrium in games with randomly arriving players. Working paper, CRESE # 2016-10, Université de Bourgogne-Franche Comté, France.
- [Bernhard and Deschamps, 2016b] Bernhard, P. and Deschamps, M. (2016b). On dynamic games with randomly arriving players. *Dynamic Games And Applications*, To appear.
- [Bernhard and Hamelin, 2016] Bernhard, P. and Hamelin, F. (2016). Sharing a resource with randomly arriving foragers. *Mathematical Biosciences*, 273:91–101.
- [Chan and Sircar, 2015] Chan, P. and Sircar, R. (2015). Bertrand and Cournot mean field games. *Applied Mathematics and Optimization*, 71:533–569.
- [Pal, 1991] Pal, D. (1991). Cournot duopoly with two production periods and cost differentials. *Journal of Economic Theory*, 55:441–448.
- [Harris et al., 2010] Harris, C., Howison, S., and Sircar, R. (2010). Game with exhaustible resources. *SIAM Journal of Applied Mathematics*, 70:2556–2581.
- [Kebriaei and Rahimi-Kian, 2011] Kebriaei, H. and Rahimi-Kian, A. (2011). Decision making in dynamic stochastic Cournot games. *Mathematics and Computers in Simulation*, 81:1202–1217.
- [Ludkovski and Sircar, 2012] Ludkovski, M. and Sircar, R. (2012). Exploration and exhaustibility in dynamic Cournot games. *European Journal on Applied Mathematics*, 23:343–372.

- [Mankiw and Whinston, 1986] Mankiw, G. and Whinston, M. (1986). Free entry and social inefficiency. *Rand Journal of Economics*, 17:48–58.
- [Myerson, 1998] Myerson, R. B. (1998). Population uncertainty and Poisson games. *International Journal of Game Theory*, 27:375–392.
- [Myerson, 2000] Myerson, R. B. (2000). Large Poisson games. *Journal of Economic Theory*, 94:7–45.
- [Saloner, 1987] Saloner, G. (1987). Cournot duopoly with two production periods. *Journal of Economic Theory*, 42:183–187.
- [Snyder et al., 2013] Snyder, B., Van Gorder, R., and Vajravelu, K. (2013). Continuous-time dynamic games for the Cournot adjustment process for competing oligopolists. *Applied Mathematics and Computation*, 219:6400–6409.
- [van den Berg et al., 2012] van den Berg, A., Bos, I. and Herings, J.-J., and Peters, H. (2012). Dynamic Cournot duopoly with intertemporal capacity constraints. *International Journal of Industrial Organization*, 30:174–192.

A Classic n -fixed results

	$C = cq$	$C = cq^2$
$P = a - bQ$	$P_n^* = \frac{a+nc}{n+1}$ $q_n^* = \frac{a-c}{(n+1)b} \quad Q_n^* = \frac{n(a-c)}{(n+1)b}$ $\pi_n^* = \frac{1}{b} \left[\frac{a-c}{n+1} \right]^2 \quad \Pi_n^* = \frac{n}{b} \left[\frac{a-c}{n+1} \right]^2$	$P_n^* = \frac{a(b+2c)}{(n+1)b+2c}$ $q_n^* = \frac{a}{(n+1)b+c} \quad Q_n^* = \frac{na}{(n+1)b+c}$ $\pi_n^* = \frac{a^2(b+c)}{[(n+1)b+2c]^2} \quad \Pi_n^* = \frac{na^2(b+c)}{[(n+1)b+2c]^2}$
$P = aQ^{-\frac{1}{\varepsilon}}$	$P_n^* = \frac{nc}{n-\frac{1}{\varepsilon}}$ $q_n^* = \left[\frac{a(\varepsilon-\frac{1}{n})}{n^{\frac{1}{\varepsilon}} c\varepsilon} \right]^\varepsilon \quad Q_n^* = \left[\frac{a(\varepsilon-\frac{1}{n})}{c\varepsilon} \right]^\varepsilon$ $\pi_n^* = \frac{cQ_n^*}{n(n\varepsilon-1)} \quad \Pi_n^* = \frac{cQ_n^*}{n\varepsilon-1}$	$P_n^* = \left(\frac{2a^\varepsilon c}{n-\frac{1}{\varepsilon}} \right)^{\frac{1}{1+\varepsilon}}$ $q_n^* = \left[\frac{a(\varepsilon-\frac{1}{n})}{2n^{\frac{1}{\varepsilon}} c\varepsilon} \right]^{\frac{\varepsilon}{1+\varepsilon}} \quad Q_n^* = \left[\frac{a(n-\frac{1}{\varepsilon})}{2c} \right]^{\frac{\varepsilon}{1+\varepsilon}}$ $\pi_n^* = \frac{c(n+\frac{1}{\varepsilon})}{n^2(n-\frac{1}{\varepsilon})} Q_n^{*2} \quad \Pi_n^* = \frac{c(n+\frac{1}{\varepsilon})}{n(n-\frac{1}{\varepsilon})} Q_n^{*2}$

Table 1: Equilibrium values in Cournot oligopoly with n agents

We wish to apply our model to Cournot oligopoly, under the combination of two hypotheses, one relative to the demand function —linear or isoelastic—, the

	$C = cq$	$C = cq^2$
$P = a - bQ$	$P_n^* \sim c + \frac{a-c}{n} \rightarrow c$ $q_n^* \sim \frac{a-c}{b} n^{-1} \quad Q_n^* \rightarrow \frac{a-c}{b}$ $\pi_n^* \sim (a-c)^2 n^{-2} \quad \Pi_n^* \sim (a-c)^2 n^{-1}$	$P_n^* \sim \frac{a(b+2c)}{b} n^{-1} \rightarrow 0$ $q_n^* \sim \frac{a}{b} n^{-1} \quad Q_n^* \rightarrow \frac{a}{b}$ $\pi_n^* \sim \frac{a^2(b+c)}{b^2} n^{-2} \quad \Pi_n^* \sim \frac{a^2(b+c)}{b^2} n^{-1}$
$P = aQ^{-\frac{1}{\varepsilon}}$	$P_n^* \sim c \left(1 + \frac{1}{n\varepsilon}\right) \rightarrow c$ $q_n^* \sim \left(\frac{a}{c}\right)^\varepsilon n^{-1} \quad Q_n^* \rightarrow \left(\frac{a}{c}\right)^\varepsilon$ $\pi_n^* \sim \frac{a^\varepsilon}{\varepsilon c^{\varepsilon-1}} n^{-2} \quad \Pi_n^* \sim \frac{a^\varepsilon}{\varepsilon c^{\varepsilon-1}} n^{-1}$	$P_n^* \sim (2a^\varepsilon c)^{\frac{1}{1+\varepsilon}} n^{-\frac{1}{1+\varepsilon}} \rightarrow 0$ $q_n^* \sim \left(\frac{a}{2c}\right)^{\frac{\varepsilon}{1+\varepsilon}} n^{-\frac{1}{1+\varepsilon}} \quad Q_n^* \sim \left(\frac{an}{2c}\right)^{\frac{\varepsilon}{1+\varepsilon}}$ $\pi_n^* \sim \alpha n^{-\frac{2}{1+\varepsilon}} \quad \Pi_n^* \sim \alpha n^{\frac{\varepsilon-1}{\varepsilon+1}}$ $\alpha = \left(\frac{a}{2}\right)^{\frac{2\varepsilon}{1+\varepsilon}} c^{\frac{1-\varepsilon}{1+\varepsilon}}$

Table 2: Asymptotics as $n \rightarrow \infty$

other to the production cost of the players —linear or quadratic. We always consider identical players, enjoying complete information about the rules of the game and about the current number of players present in the game at each instant of time.

Let $P(Q)$ be the inverse demand function and $C(q)$ the individual production cost. We have

$$\pi = qP(Q) - C(q),$$

that each player seeks to maximize, assuming other players' production fixed. The method is as follows: write $Q = q + (n-1)q_n$, hence

$$\pi = qP(q + (n-1)q_n) - C(q),$$

equate the partial derivative with respect to q to 0, and in that equation place $q = q_n^*$. The results are summarized in Table 1. In table 2, we give the asymptotic equivalent as $n \rightarrow \infty$. In the case of quadratic costs, the price goes to zero as $n \rightarrow \infty$. In the case of linear demand function, total production goes to a finite limit, while individual profits go to zero as n^{-2} , and therefore also total profit as n^{-1} . But the total production and profit behave differently depending on whether the production cost is linear or quadratic: in the former case, gross production goes to a finite limit and total profits go to zero, while in the latter, gross production and total profits go to infinity.

Let us also emphasize that the same theory developed to evaluate the expectation of the cumulative profit of the players applies mutatis mutandis to evaluate the expectation of any other cumulative quantity pertaining to this game, e.g. in the

application to the Cournot oligopoly, the finite time cumulative gross production

$$G = \sum_{t=t_1}^T Q_n.$$

B Derivation of the backward algorithm formula

We start from equation (6)

$$\Pi_n^e = \sum_{t_{n+1}=t_n+1}^{\infty} (1-p_{n+1})^{t_{n+1}-t_n-1} p_{n+1} \left[\sum_{t=t_n}^{t_{n+1}} r^{t-t_n} \pi_n + r^{t_{n+1}-t_n} \Pi_{n+1}^e(t_{n+1}) \right].$$

The inner sum over t can be expressed in closed form, to get

$$\Pi_n^e = \sum_{t_{n+1}=t_n+1}^{\infty} (1-p_{n+1})^{t_{n+1}-t_n-1} p_{n+1} \left[\frac{1-r^{t_{n+1}-t_n}}{1-r} \pi_n + r^{t_{n+1}-t_n} \Pi_{n+1}^e(t_{n+1}) \right].$$

substitute t for the dummy summation index t_{n+1} , and expand in

$$\Pi_n^e = \frac{p_{n+1}}{1-p_{n+1}} \left[\left(\sum_{t=t_n+1}^{\infty} (1-p_{n+1})^{t-t_n} - \sum_{t=t_n+1}^{\infty} [(1-p_{n+1})r]^{t-t_n} \right) \frac{\pi_n}{1-r} + \sum_{t=t_n+1}^{\infty} [(1-p_{n+1})r]^{t-t_n} \Pi_{n+1}^e \right].$$

Use again the closed form of the sums of powers:

$$\Pi_n^e = \frac{p_{n+1}}{1-p_{n+1}} \left[\left(\frac{1-p_{n+1}}{p_{n+1}} - \frac{(1-p_{n+1})r}{1-(1-p_{n+1})r} \right) \frac{\pi_n}{1-r} + \frac{(1-p_{n+1})r}{1-(1-p_{n+1})r} \Pi_{n+1}^e \right].$$

or

$$\Pi_n^e = \left(1 - \frac{p_{n+1}r}{1-(1-p_{n+1})r} \right) \frac{\pi_n}{1-r} + \frac{p_{n+1}r}{1-(1-p_{n+1})r} \Pi_{n+1}^e.$$

or, finally, formula (7):

$$\Pi_n^e = \frac{1}{1-(1-p_{n+1})r} (\pi_n + p_{n+1}r \Pi_{n+1}^e).$$

C Evaluating the $w_{n,n+\ell}$

We aim to derive formula (12) from formula (11). To simplify the calculation, we let $\lambda + \delta = \gamma$ and $T - t_n = S$. We aim to evaluate

$$w_{n,n+\ell} = \int_0^S e^{-\gamma t} \frac{(\lambda t)^\ell}{\ell!} dt.$$

Performing an integration by parts, we obtain

$$\begin{aligned} w_{n,n+\ell} &= \int_0^S e^{-\gamma t} \frac{(\lambda t)^\ell}{\ell!} dt = \lambda^\ell \int_0^S \frac{t^\ell}{\ell!} d\left(-\frac{1}{\gamma} e^{-\gamma t}\right) \\ &= \frac{\lambda^\ell}{\gamma} \left(\left[-e^{-\gamma t} \frac{t^\ell}{\ell!} \right]_0^S + \int_0^S e^{-\gamma t} \frac{t^{\ell-1}}{(\ell-1)!} dt \right) \\ &= \frac{\lambda^\ell}{\gamma} \left(-e^{-\gamma S} \frac{S^\ell}{\ell!} + \int_0^S e^{-\gamma t} \frac{t^{\ell-1}}{(\ell-1)!} dt \right) \end{aligned}$$

We apply the same integration by parts to the last integral, and repeat again once to get

$$\begin{aligned} w_{n,n+\ell} &= \frac{\lambda^\ell}{-\gamma} \left\{ e^{-\gamma S} \frac{-S^\ell}{\ell!} + \frac{1}{\gamma} \left[-e^{-\gamma S} \frac{S^{\ell-1}}{(\ell-1)!} \right. \right. \\ &\quad \left. \left. + \frac{1}{\gamma} \left(-e^{-\gamma S} \frac{S^{\ell-2}}{(\ell-2)!} + \int_0^S e^{-\gamma t} \frac{t^{\ell-3}}{(\ell-3)!} dt \right) \right] \right\} \\ &= \frac{\lambda^\ell}{\gamma^4} \left[-e^{-\gamma S} \left(\frac{\gamma^3 S^\ell}{\ell!} + \frac{\gamma^2 S^{\ell-1}}{(\ell-1)!} + \frac{\gamma S^{\ell-2}}{(\ell-2)!} \right) + \gamma \int_0^S e^{-\gamma t} \frac{t^{\ell-3}}{(\ell-3)!} dt \right]. \end{aligned}$$

Performing the same substitution ℓ times, we end up with

$$\begin{aligned} w_{n,n+\ell} &= \frac{\lambda^\ell}{\gamma^{\ell+1}} \left[-e^{-\gamma S} \left(\frac{\gamma^\ell S^\ell}{\ell!} + \frac{\gamma^{\ell-1} S^{\ell-1}}{(\ell-1)!} + \dots + \gamma S \right) + \gamma \int_0^S e^{-\gamma t} dt \right] \\ &= \frac{\lambda^\ell}{\gamma^{\ell+1}} \left[1 - e^{-\gamma S} \left(\frac{\gamma^\ell S^\ell}{\ell!} + \frac{\gamma^{\ell-1} S^{\ell-1}}{(\ell-1)!} + \dots + \gamma S + 1 \right) \right], \end{aligned}$$

which is formula (12).