Министерство экономического развития и торговли

Российской Федерации

Государственный университет - Высшая школа экономики

Факультет __экономики
Программа дисциплины

Теория контрактов и экономика информации

для направления 080100.68 - Экономика

подготовки магистра

Специализации: Институциональная экономика и экономическая политика, Математические методы анализа экономики, Макроэкономика и макроэкономическая политика

Автор: к.ф.-м.н доцент В.П.Бусыгин

micro@hse.ru
Рекомендована секцией УМС Одобрена на заседании кафедры

_Экономическая теория_________ ________________________________

Председатель Ананьин О.И.

 Зав. кафедрой

_____________________________ ________________________________

«_____» __________________ 200 г. «____»_____________________ 200 г

Утверждена УС факультета

Ученый секретарь факультета экономики Протасевич Т.А.

« ____» ___________________200 г.

 Москва

1. Цель курса:

Введение неопределенности в микроэкономические модели позволяет продвинуться понимании и объяснении реальных экономических проблем. Но одновременно и порождает серьезные концептуальные проблемы, обсуждению которых и посвящен данный курс лекций.

Курс состоит из 3 частей. Первая часть «Экономическое поведение в условиях симметричной информации» составляет собственно предмет экономики неопределенности. Это исторически первые попытки введения неопределенности в стандартные экономические модели, в частности модель общего равновесия Вальраса на основе понятия контингентных (условных) благ. Информационная структура экономических агентов предполагается при этом заданной, т.е. экономические агенты не могут получить (прямо или косвенно) дополнительной информации об условиях осуществляемых ими сделок.

Последующие части курса посвящены анализу ситуаций с эндогенными информационными структурами. Это, собственно, предмета экономики информации.

Во второй части обсуждаются свойства равновесия с рациональными ожиданиями, когда экономические агенты используют всю доступную им информацию для ревизии их априорных информационных структур. При этом предполагается, однако, что экономические агенты не используют все выгоды от обладания ими частной информацией (фактически монопольное положение относительно этой информации для соответствующего влияния на ситуации (и условия) обмена).

Анализ возможностей использования этой «монопольной власти» и составляет, собственно, предмет теории контрактов.

Экономика информации возникает в последние 25 лет и постепенно превращается в доминирующее течение в современной микроэкономике, а сама микроэкономика — из науки о выборе в науку о контрактах (определение Дж. Бьюкекена). Поэтому знакомство с ее методами исследований и результатами представляется необходимым компонентом подготовки экономиста. С другой стороны, эта дисциплина, хотя и является относительно молодой, представляется вполне сложившейся (по крайней мере та ее часть, которая называется экономикой полных контрактов) для того, чтобы преподаваться уже на первой ступени обучения.

Цель предлагаемого курса — знакомство с методами анализа ситуаций, где информированность экономических агентов (и особенно их ассимметричная информированность) играют ключевую роль в объяснении соответствующих феноменов (результатов обменов, их организации, и институтов обмена в целом), а также с результатами такого анализа.

2. Задачи курса:

· обзор направлений и результатов исследований по экономике информации;

· Освоение методов анализа ситуаций, где информированность экономических агентов (и особенно их ассимметричная информированность) играют ключевую роль в объяснении соответствующих феноменов;

· подготовка студентов к самостоятельной работе с современной экономической литературой по соответствующим разделам микроэкономики, а также к исследовательской работе по тематике курса.

3. Место курса в системе экономического образования:

Теория контрактов основывается на соответствующих разделах микроэкономики (в частности, разделах, изучающих поведение потребителя и производителя в условиях неопределенности, теории общего равновесия), экономики неопределенности, теории экстремальных задач и предполагает известную математическую культуру слушателей.

Вместе с тем методы и результаты анализа экономики информации активно используются и в других обязательных и специальных курсах: теории организации отраслевых рынков, международной экономике, макроэкономике, экономике общественного сектора.

В зависимости от предварительной подготовки слушателей (присутствуют или нет в учебной программе ВУЗа курсы по экономике неопределенности, теории некооперативных игр, разделы микроэкономики, относящиеся к этим дисциплинам) некоторые разделы курса (Основы теории информации, Экономическое поведение в условиях симметричной информации, Теоретико-игровые модели с частной (несимметричной, неполной) информированностью игроков) могут быть опущены или же наоборот, усилены.

4. Требования к слушателям:

Предполагается, что слушатели владеют методами микроэкономического анализа (в пределах учебников Хэл Вариан. Микроэкономика. Москва, 1997 или Varian H., Microeconomic Analysis, 3rd edition, W.W.Norton &Company, New York, London, 1992), основными элементами математического анализа и теории вероятностей, теории экстремальных задач (нелинейной оптимизации).

Курс рассчитан на студентов, обладающей известной математической культурой, которую естественно предполагать у студентов старших курсов экономических факультетов с достаточно продвинутой программой математической подготовки или студентов математических факультетов (прослушавших курс микроэкономики).

В результате изучения курса «Экономика неопределенности и информации» студент должен владеть основными методами моделирования и анализа ситуаций в сфере экономики информации (теории контрактов).
По окончании курса студенты должны уметь применять полученные знания к анализу конкретных ситуаций. Полученные знания позволят студентам читать современную экономическую литературу по данной тематике.

5. Разделы курса.

	Разделы
	Академич.часы

	I. Основы теории информации.
	4 ч.

	II. Экономическое поведение в условиях симметричной информации.

Равновесие Эрроу-Дебре и Раднера
	8 ч.

	III. Экономическое поведение при совершенной конкуренции в условиях несимметричной информации. Равновесие Грина–Лукаса
	4 ч.

	IV. Проблема морального риска
	6 ч.

	V. Проблема неблагоприятного отбора.
	10 ч.

	VI. Информационные сигналы
	6

	VII. Динамические аспекты теории контрактов
	4

	VIII. Экономика соперничества
	4

	IX. Конструирование механизмов и реализация коллективного выбора.
	4

	X. Теории неполного контракта и основы теории фирмы
	4

6. Темы

Основы теории информации.

Априорные и апостериорные ожидания (beliefs). Сообщения и пересмотр ожиданий

Понятие информационной структуры. Информационные структуры с шумом и без шума.

Информация (информационный сервис) и информационные решения.

Оптимальные решения и ценность информации для данного информационного сервиса. Спрос на информацию.

Сравнение информативности разных информационных сервисов. Теорема Блэквелла.

Различия в ценности информационного сервиса в зависимости от отношения к риску и множества альтернативных действий.

Особенности информационного поведения (приобретение и использование информации) при принятии коллективных решений.

Экономическое поведение в условиях симметричной информации

Экономическое поведение в условиях совершенной информации.

Общее равновесие в условиях симметричной информированости

Контингентные блага и рынки. Модель Эрроу-Дебре с полной системой контингентных рынков.

Свойства равновесия в модели Эрроу-Дебре. Теоремы благосостояния для полной системы контингентных рынков в условиях совершенной конкуренции.

Равновесие Раднера (с совершенным предвидением) в модели Эрроу-Дебре с неполной системой контингентных рынков.

Условия совпадения равновесий Эрроу-Дебре и Раднера.

Рынки ценных бумаг. Структуры рынка ценных бумаг. Полная структура рынка ценных бумаг. Теорема Миллера-Модильяни. Равновесие на несовершенных рынках.

Неоптимальность равновесия Раднера с неполной структурой рынка ценных бумаг.

Равновесия солнечных пятен.

Неоптимальность равновесия Раднера в ситуации с неполной структурой рынка ценных бумаг.

Экономическое поведение в условиях совершенной конкуренции при несовершенной информации

Несовершенная симметричная информация. Концепция равновесия в условиях несовершенной симметричной информации

Несовершенная несимметричная информация.

Экономическое поведение при совершенной конкуренции в условиях несимметричной информации. .

Концепции равновесия в условиях несимметричной информации Равновесие рациональных ожиданий (равновесие Грина-Лукаса). Проблема существования равновесия Грина-Лукаса и его свойства.

Равновесие Грина-Лукаса и общественное благосостояние.

Экономическое поведение при несовершенной конкуренции в условиях несимметричной информации.

Основные элементы модели найма (principal-agent problem
).

Классификация ситуаций с несимметричной информированностью (моделей найма).

Структура и свойства контрактов в случае симметричной информированности.

Проблема морального риска

Задача найма в ситуации несимметричной информации относительно усилий (действий) работника (агента) в ситуации монопольного положения нанимателя. Теоретико-игровая модель контрактных отношений.

Выбор контракта. Случай двух (конечного числа) действий. Сравнение со случаем наблюдаемых действий.

Выбор контракта. Модели с бесконечным числом усилий и использование подхода первого порядка. Правомерность использования подхода первого порядка. Пример неприменимости похода первого порядка

Обобщения на ситуации с несколькими агентами и заданиями.

Задача найма в ситуации конкуренции среди нанимателей.

Моральный риск со скрытой информацией.

Примеры и применения моделей найма (стимулирование менеджеров, контракты между странами, контракты по трансферту технологий, страхование).

Проблема неблагоприятного отбора

Задача найма в ситуации несимметричной информации относительно типов работника (агента) в ситуации монопольного положения нанимателя. Теоретико-игровая модель контрактных отношений.

Выбор контракта. Случай двух (конечного числа) типов.

Сравнение с ситуацией симметричной информированности контрагентов.

Выбор контракта. Случай бесконечного числа типов.

Выбор контракта в ситуации конкуренции среди нанимателей.

Реализуемые (implementable) механизмы.

Примеры и применения: нелинейное ценообразование (ценообразование в случае дискриминирующего монополиста), регулирование при несимметричной информированности, оптимальные лицензионные контракты, конкуренция между страховыми компаниями, рационирование кредитов, конструирование организаций.

Динамические аспекты теории контрактов

Обязательства и проблема перезаключения контрактов. Стратегические обязательства

Повторяющиеся контрактные отношения в ситуациях морального риска.

Повторяющиеся контрактные отношения в ситуациях неблагоприятного отбора.

Сигналирование (информационные сигналы)

Ценность частной информации и сигналы.

Примеры сигналов. Образование как сигнал.

Модель найма с рыночными сигналами и их теоретико-игровые модели (сигналинговые игры). Байесовские равновесия сигналинговых игр.

Объединяющие (смешивающие, pooling), разделяющие (separating) и гибридные (hybrid) равновесия.

Множественность равновесий. Улучшение равновесий. Интуитивный критерий Хо-Крепса.

Примеры и применения: равновесие на рынках труда при асимметричной информации (модель Спенса), цены как сигнал о качестве, оптимальные лицензионные контракты в ситуации, когда продавец имеет частную информацию, корпоративные инвестиции и структура капитала фирмы, уровень задолженности как сигнал о ценности фирмы, монетарная политика.

Экономика соперничества

Классификаций моделей соперничества.

Соперничество в ситуациях с полной информацией.

Коррелирующие ожидания (beliefs).

Соперничество в ситуациях с частной информацией

Примеры и применения: аукцион Викри, аукцион с заявками в запечатанных конвертах.
Конструирование механизмов и реализация коллективного выбора

Постановка проблемы.

Реализация выбора на основе равновесия в доминирующих стратегиях

Реализация выбора на основе равновесия в доминирующих стратегиях

Реализация выбора на основе байесовского равновесия.

Реализация выбора на основе совершенного в подыграх равновесия

Примеры и приложения: неманипулируемые механизмы финансирования общественных благ, теория аукционов.

Теории неполного контракта и основы теории фирмы

Парадигма трансакционных издержек и парадигма прав собственности).

Основания теорий неполных контрактов.

Специфические инвестиции и граница фирмы.

Теории неполных контрактов финансовая структура фирмы

Примеры и приложения: структуры финансовых контрактов, распределение контроля между инсайдерами и аутсайдерами, оптимальное «граница правительства»: оптимальный баланс между частной и общественной собственностью.

7. Перечень примерных контрольных задач

Рассмотрим экономику с двумя потребителями (1, 2), двумя состояниями мира (Sun, Rain) и двумя (физическими) благами (Apples, Bananas) запасы которых в состоянии мира Sun у 1-го потребителя - w1S = (5,0), у 2-го потребителя - w2S = (1,3), а в состоянии мира Rain у 1-го потребителя - w1R = (1,0), у 2-го потребителя - w2R = (2,6). Предположим, что предпочтения потребителей описываются функциями полезности Неймана-Моргенштерна с элементарными функциями полезности

u1 = –1/x1A – 1/x1B u2 = x2A + 4x2B
Предположим, что вероятность состояния мира Sun равна 1/3, а вероятность состояния мира Rain — 2/3.

Покажите формально, что состояние x1S=(2,1), x1R=(2,1), x2S=(4,2), x2R=(1,5), pA=(1,2), pB=(4,8) является равновесием Эрроу-Дебре.

Как на основе равновесия Эрроу-Дебре сконструировать равновесие Раднера?

Покажите, что если усилия работника не влияют на действия, то оптимальным с точки зрения нанимателя будет усилие b такое, что c(b)<c(e), e(A.
Если наниматель нейтрален по отношению к риску, а менеджер — рискофоб, причем действия менеджера наблюдаемы собственником, то в интересах собственника полностью застраховать менеджера, связав оплату его услуг с его действиями. Другими словами, оплата услуг менеджера не будет зависеть от дохода предприятия. Какой в таком случае будет схема стимулирования (оплата услуг менеджера)?

Сравните известные Вам схемы ценовой дискриминации (схемы нелинейного ценообразования) в случае, когда предпочтения потребителей имею вид:

ui(yi, wi) = 0.5 (i [1 – (1– yi)2)] + wi
Представьте известные Вам схемы ценовой дискриминации (схемы нелинейного ценообразования) в виде динамических игр. Объясните, почему рассматриваемые решения соответствуют совершенным в подыграх равновесиям данных игр.

Предположим, что предельные издержки производителя постоянны. Представьте известные Вам схемы ценовой дискриминации (схемы нелинейного ценообразования) в виде динамических байесовских игр. Объясните, почему рассматриваемые решения соответствуют совершенным в байесовским равновесиям данных игр.

8. Примерная тематика курсовых работ
Неполная система рынков и свойства равновесия Раднера.

Конкурентное равновесие на рынке ценных бумаг в модели Раднера.

Равновесие на рынке ценных бумаг в модели Марковица.

Налогообложение и его воздействие на экономическое поведение в условиях риска

Информационные возможности и свойства механизма рыночных цен.

Моральный риск и общая теория равновесия.

Сравнение различных форм ценовой дискриминации.

Моральный риск и выбор страхового контракта.

Неблагоприятный отбор и структура страховых контрактов

Несимметричная информированность и отношения заемщиков и заимодателей.

Неполные контракты и распределение власти (полномочий)

Неполные контракты и специфичные инвестиции.

Неполные контракты и проблема инвестирования.

Неполные контракты и теория прав собственности

Теории контрактов и теории фирмы

Стимулирование в организациях.

Нормы и теория фирмы.

Сравнительных анализ теорий фирм

Сравнительный анализ теорий неполных контрактов.

Неполные контракты и организация исследований и разработок.

Неполные контракты и оптимальный баланс между частной и общественной собственностью

9. Примерные вопросы к зачету

[image: image1.wmf]n

,...

1

k

,

i

,

j

k

j

i

=

p

=

p

Рассмотрим мир с двумя потребителями, двумя состояниями и двумя (физическими) благами, начальные запасы которых в первом состоянии мира у первого потребителя, а во втором — у второго. Предположим, что предпочтения потребителей описываются функциями полезности Неймана-Моргенштерна следующего вида

[image: image2.wmf]с элементарной функцией полезности

[image: image3.wmf]j

i

j

i

i

x

ln

)

x

(

u

=

Предположим также, что оценки вероятностей соответствующих состояний природы [image: image4.wmf])

x

(

u

)

x

(

u

j

i

i

j

j

i

i

i

å

p

=

у потребителей совпадают т.е.

Какими в данном случае будут:

(а) Равновесия Эрроу-Дебре

(в) Равновесия Раднера в случае, когда существует полная система рынков условно случайных благ на основе одного из двух рассматриваемых благ

(с) Равновесия Раднера в случае, когда не существует рынков условно случайных благ.

Для модели найма (с двумя возможными действиями) покажите, что

1. если собственник нейтрален по отношению к риску, а менеджер — рискофоб, причем действия менеджера наблюдаемы собственником, то в интересах собственника полностью застраховать менеджера, связав оплату его услуг с его действиями. Другими словами, оплата услуг менеджера не будет зависеть от дохода предприятия. Какой в таком случае будет схема стимулирования (оплата услуг менеджера)?

2. если собственник нейтрален по отношению к риску, а менеджер — рискофоб, причем интересы собственника и менеджера не совпадают (для действия b, предпочитаемого собственником, выполняется соотношение c(b)) > c(a)), то оба ограничения будут существенными, т.е оплата услуг менеджера будет зависеть от дохода предприятия. Какой в таком случае будет схема стимулирования (оплата услуг менеджера)?

Как будет выглядеть контракт найма, если c(b))<c(a)?

На рынке подержанных автомобилей одинаковое количество продавцов и покупателей. При этом их достаточно много ("бесконечно много"), чтобы можно было охарактеризовать их непрерывным распределением. Поскольку абсолютные числа не важны, нормируем количество продавцов и покупателей до единицы (то есть будем рассматривать доли от общего количества).

Продавцы. Каждый продавец продает ровно один автомобиль, который характеризуется качеством q. Качество является непрерывной случайной величиной, которая равномерно распределена на отрезке [q1, q2]. Продавец сравнивает цену p, предлагаемую покупателями, со своей оценкой принадлежащего ему автомобиля, Vq, где V — коэффициент, одинаковый для всех продавцов. Он продаст товар тогда и только тогда, когда Vq < p, и получит полезность (излишек) p – Vq, в противном случае он получит полезность равную 0.

Покупатели. Каждый покупатель хочет купить ровно один автомобиль. При этом он оценивает единицу товара качества q как vq, где v — коэффициент разный для разных покупателей. Предполагаем, что v распределены равномерно на отрезке [v1,v2]. Покупатели нейтральны к риску и поэтому покупатель купит товар с ожидаемым качеством q e тогда и только тогда, когда vq e > p. Соответственно, его полезность (излишек) будет равна vq e – p, если он купит товар и 0 в противном случае.

Информация на рынке асимметрична, т. е. продавец знает качество своего товара, а покупатель не знает качество товара до того, как его купит.

(i) Найдите оптимальный объем торговли, т. е. такой, который был бы при наличии полной информации, или, что то же самое, когда суммарный излишек продавцов и покупателей максимален.

(ii) Найдите кривые спроса и предложения при асимметричной информации. Может ли быть так, что кривая спроса имеет положительный наклон?

(iii) Найдите конкурентное равновесие. Будет ли объем торговли больше или меньше оптимального?

(iv) Покажите, что на таком рынке равновесие может быть не единственным, и что равновесие с более высокой ценой доминирует по Парето равновесие с более низкой ценой.

(v) Государство вводит стандарт качества. Автомобили с качеством ниже q 0 продавать запрещено. Может ли это увеличить общее благосостояние (с точки зрения суммарного излишка)?

10. Форма подведения итогов:

Во время работы над курсом студенты

· выполняют письменное домашнее задание по каждому разделу курса;

· готовят реферат (курсовую работу) по одной из предложенных тем на основе оригинальных публикаций;

· выполняют 2 письменные контрольные работы (промежуточные экзамены) в середине периода обучения, демонстрируя умение решать стандартные для данного курса задачи

Получение положительных оценок за реферат и на промежуточных экзаменах является необходимым условием допуска к итоговому экзамену.

— сдают итоговой экзамен, состоящий из (теоретических) вопросов и заданий.

Финальная оценка складывается из оценки домашних и контрольных работ (с весом 2/5), и итогового экзамена (с весом 3/5).

11. Литература

Основная.

R.Gibbons, A Primer in Game Theory, Harvester Wheatsheaf, 1992.

Hirschleifer, J., and Riley, J. (2000). The Analytics of Uncertainty and Information. Cambridge: Cambridge University Press.

Laffont, J., The Economics of Uncertainty and Information. The MIT Press, 1995.
Macho-Stadler, I., and Perez-Castello, J. An Introduction to the Economics of Information. Oxford University Press, 2000.

Mas-Colell, A.,.Whinston, M.D, Green, J.R., Microeconomic Theory, New York, Oxford University Press,1995
Salanie, Bernard. The Economics of Contracts: A Primer. MIT Press 1997.

Hart, Oliver. Firms, Contracts and Financial Structure. Oxford University Press, 1995.
В. Бусыгин, С. Коковин, Е. Желободько, А. Цыплаков. Микроэкономический анализ несовершенных рынков. Новосибирск, 2000

Уильямсон, О. Экономические институты капитализма, М., 1996.

Дополнительная.

Aghion, P., and P. Bolton (1992) An Incomplete Contract Approach to Financial Contracting. Review of Economic Studies LIX, 473-94.

Aghion, P., and M.Dewatripont, P.Rey (1994) Renegotiation design with unverifiable information. Econometrica 62: 257-282.

Aghion, P and J.Tirole (1994), The Management of Innovation. Quarterly Journal of Economics, 1185-1209

Armstrong, M. (1997). Multiproduct nonlinear pricing. Econometrica 64(1): 51-76.

Bolton, P (1998) Corporate Finance, the Theory of the Firm, and Organizations. Journal of Economic Perspectives, v. 12, N 4, pp. 95 – 114.

Freixas, X., and Pochet, J. Microeconomics of Banking. The MIT Press. 1977.

Fudenberg D, J.Tirole, Game Theory, Cambridge Mass.: MIT Press, 1991.

Y.K.Che and D.B.Hausch (1999) Cooperative Investments and the value of contracting. American Economic Review 89(1): 125-147

Chambers, R., Quiggin, J., Uncertainty, Production, Choice, and Agency. Cambridge: Cambridge University Press, 2000.

Gibbons, R. (1998). Incentives in Organizations. Journal of Economic Perspectives, v. 12, N 4, pp. 115 – 132.

S.Grossman and O.Hart (1986) The costs and benefits of ownership: A theory of vertical and lateral integration. Journal of Political Economy 94(4): 691-719.

O.Hart and J.Moore (1988) Incomplete contracts and renegotiations. Econometrica 56(4): 755-786.

O.Hart (2001). Norms and the Theory of the Firm. NBER Working Paper (8286).

Hart, Oliver and Bengt Holmstrom. The Theory of Contracts. В книге: Advances in Economic Theory, Fifth World Congress, ed. by Truman Bewley. Cambridge University Press, 1987.

Hart, O., A. Shleifer, and R. Vishny. The Proper Scope of Government: Theory and Applications to Prisons. Quarterly Journal of Economics, 1997, No. 4, pp. 1127-1162.

B.Holmstrom and P.Milgrom (1991) Multitask principal-agent analysis: Incentive contracts, asset ownership and job design. Journal of Law, Economics and Organization 7: 24-51

Holmstrom, Bengt and Jean Tirole. The Theory of the Firm.

В книге: Handbook of Industrial Organization. Ed. by R. Schmalensee and R.Willig. NY: Elsevier,

Kreps D.M. ,Microeconomic Theory, Princeton University Press, 1990.

G.Noldeke, K.Schmidt (1995) Option contracts and renegotiations: A solution to the hold-up problem. Rand Journal of Economics 26(2): 163-179

Phlips, L., The Economics of Imperfect Information. Cambridge: Cambridge University Press, 1988.

Radner, R., Competitive Equilibrium under Uncertainty/ Econometrica 36: 31- 54.

Riley, J. (2001). Silver Signals: Twenty-Five Years of Screening and Signaling. Journal of Economic Literature, vol. XXXIX, 432-78.

Rochet, J.-C., and Chone, P. (1998) Ironing, sweeping and multidimensional screening. Econometrica 66(4): 783-826.

Armstrong, M. (1997). Multiproduct nonlinear pricing. Econometrica 64(1): 51-76.

Rothschild M. and J.E. Stiglitz (1976). Equilibrium in competitive insurance markets: An essay in the economics of imperfect information, Quarterly Journal of Economics, 80, 629-649.

Shleifer, A. (1998). State versus Private Ownership. Journal of Economic Perspectives, v. 12, N 4, pp. 133 – 150.

Shleifer, A., and R. W. Vishny. Politicians and Firms. Quarterly Journal of Economics, 1994, pp. 995-1025.

Tirole, J., The Theory of Industrial Organization, Cambridge, Mass.: MIT Press, 1988.

J.Tirole (1999) Incomplete contracts: Where Do We Stand? Econometrica 67 (4): 741-781.

Tirole, J. (1994). The Internal Organization of Government. Oxford Economic Papers, v. 46, 1-29.

Williamson, Oliver E. 1996. The Mechanisms of Governance. New York: Oxford University Press.

Акерлоф, Дж. Рынок «лимонов»: неопределенность качества и рыночный механизм. М.: THESIS, № 5, 1994, 91-104.

12. Перечень обучающих и контролирующих программ (тесты)

-
лекции

-
семинары

· написание рефератов (курсовая работа)

· самостоятельная подготовка

-
консультации преподавателя

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

� В русскоязычной литературе часто встречаются и другие переводы этого термина: задача «заказчик— исполнитель», «начальник—подчиненный», «принципал—агент».

PAGE
1

[image: image5.wmf])

x

(

u

)

x

(

u

j

i

i

j

j

i

i

i

å

p

=

[image: image6.wmf][image: image7.wmf]n

,...

1

k

,

i

,

j

k

j

i

=

p

=

p

[image: image8.wmf]j

i

j

i

i

x

ln

)

x

(

u

=

_1061634712.unknown

_1061634714.unknown

_1061634710.unknown

_1061634708.unknown

