
Het bepalen van de optimale verkoopprijs met
behulp van dynamische programmering

B. Wierenga

1. Inleiding

In het volgende zal aan de orde worden gesteld: het vraagstuk van de optimale
prijsstelling in de situatie, waarin een aanbieder, die gedurende een aantal ach-
tereenvolgende perioden een produkt wi! verkopen, aan het begin van iedere
periode zijn verkoopprijs moet vaststellen. Hierbij is verondersteld, dat de ver-
koopprijs niet alleen de vraag bemvloedt in de peri ode waarvoor de prijs geldt,
maar ook de vraag in de perioden daarna.

Er zal worden aangegeven hoe - onder bepaalde veronderstellingen - dit
probleem kan worden opgelost met behulp van dynamische programmering.

Een en ander zal worden gedemonstreerd aan een voorbeeld over boter.

2. Nadere probleemstelling

Als de prijs alleen invloed heeft op de vraag in de lopende periode is de optimale
prijs voor elke periode op eenvoudige wijze te berekenen, n.l, met behulp van:

MO = 8 QiPi = ~. M.C. (1)
8 Pi 8 Pi

Hier is: MO marginale opbrengst
MC = marginale kosten (toename van de kosten bij uitbreiding met

1 eenheid produkt)
Qi = gevraagde hoeveelheid in periode i
Pi verkoopprijs in periode i

Als Qi bekend is als funktie van Pi en bovendien MC (doorgaans afhankelijk
van Qi en dus van P) gegeven is, kan de optimale prijs voor elke periode i be-
paald worden. Hierbij nemen we aan, dat Qi alleen verandert onder invloed van
Pi. De invloed van de andere elementen van de marketing mix, zoals bijv. re-
klame en die van de konkurrentie worden dus konstant verondersteld. Deze aan-
namen zullen we in het vervolg van dit artikel handhaven.

Het bovenstaande zal in het algemeen echter niet overeenstemmen met de

38


werkelijkheid: een prijs, geldend voor een bepaalde periode, zal ook invloed
hebben op de vraag daarna. O.a. Koyck (2) heeft zich met dit verschijnsel van
vertraagde reakties op ekonomische variabelen beziggehouden. Hij noemt een
aantal mogelijke oorzaken hiervoor; deze kunnen op het technische, het insti-
tutionele, maar vooral ook op het psychologische vlak liggen. Bij het reageren
van de vraag naar konsumentengoederen op de prijs zal vooral dit laatste belang-
rijk zijn. Het duurt een tijd, voordat een prijsverandering 'doorkomt'. Ook spe-
len hier gebruiksgewoonten een grote rol.

D~ dcorwerkende prijsinvloed kan op 2 manieren in een model worden weer-
gegeven:

a. De vraag in de periode i wordt rechtstreeks beinvloed door de prijs in
voorgaande perioden:

o, = f (Ph Pi-I. Pi-2, ... ) (2)

b. De vraag in de periode i is afhankelijk van de verkochte hoeveelheden
in voorgaande perioden. (Deze hoeveelheden zullen weer beinvloed zijn door de
bijbehorende prijzen):

Oi = f (Pi, Oi-I. Oi-2, ... ) (3)

Wij zullen ons voorlopig beperken tot een vertraging van 1periode: we ver-
onderstellen dat alleen de prijs in de voorgaande periode nog invloed heeft.
Verder nemen we in (2) en (3) een lineair verband aan.

We krijgen dan als vergelijkingen voor de vraag:

(4)
en

Oi = ~o + ~lPi + ~20i-l (5)
Het gaat er nu om, bij het begin van elke periode (i) die prijs in te stellen, die
- gezien de prijs in de voorgaande periode (i - 1) en de implicatie voor de
volgende periode (i + 1) - optimaal is. We kunnen dit probleem nu formu-
leren als een dynamisch programmeringsprobleem.

3. Dynamische programmering

Ben algemene formulering van een dynamisch programmeringsprobleem is de
volgende (zie o.a. Bellman (1».

We hebben een systeem waarbij we op equidistante tijdstippen ingrijpen. We
hebben daartoe op ieder van die tijdstippen een beslissing te nemen, hoe we
zullen ingrijpen. Naast het systeem definieren we: de toestand van het systeem.
De beslissing die we op elk van de beslissingstijdstippen zullen nemen, hangt
af van de toestand op die tijdstippen. De oplossing van zo'n dynamisch program-

39


meringsprobleem, zal zijn: een strategie, die voor iedere mogelijke toestand op
elk beslissingstijdstip een beste beslissing voorschrijft.
Formuleren we nu het bovenstaande prijsstellingsprobleem als dynamisch
programmeringsprobleem, dan definieren we:

Systeem: het verkopen van een produkt in een aantal achtereenvolgende
perioden.

Toestand: de prijs resp. verkochte hoeveelheid in de voorgaande periode.
(Afhankelijk van of we model (4) of (5) kiezen).

Als beslissingstijdstippen worden hier gekozen: het begin van eike verkoop-
periode. Laten deze tijdstippen ais voIgt zijn genummerd: 1, 2, .. , t, ... , N.
We nemen dus aan dat het produkt gedurende een N-tal perioden zal worden
verkocht. De toestand op het beslissingstijdstip t - aan te geven door S, - is dus:

bij model (4): De prijs die gegoiden heeft in de periode (t-1, t) - aan te
geven door Pt-I.

bij model (5): De verkochte hoeveelheid in de periode (t - 1, t) - aan te
geven door Ot-I.

De beslissing die op het tijdstip t moet worden genomen is de bepaling van de
verkoopprijs voor de periode (t, t + 1). Deze prijs noemen we Pt.

We hebben dit probleem opgelost als we een strategie hebben verkregen, die
voor elk beslissingstijdstip een beste beslissing t.a.v. P, voorschrijft voor elke
mogelijke waarde van de toestandsgrootheid St. Deze beslissing is de beste in
die zin, dat de totale opbrengst over aIle nog volgende perioden maximaal is bij
de door de strategie aangegeven Pt, als ook voor alle volgende perioden opti-
maal zal worden beslist.

De recurrente betrekking, zoals die steeds optreedt bij een dynamisch pro-
grammeringsprobleem is hier de volgende:

ft (St) = max. {ht (Si, Pt) + ft+! (St+!)}
Pt t=l, ... ,N

(6)

fN+l
Hierbij is ft+1 (St+l) de maximale opbrengst vanaf het tijdstip (t + 1) als er
vanaf dat tijdstip steeds optimaal wordt beslist. h, (S; Pt) is de opbrengst in de
lopende periode, dus in het interval (t, t + 1). Dit wordt vaak de direkte op-
brengst genoemd. ft (St) is de maximale opbrengst vanaf tijdstip t, als er vanaf
dat tijdstip optimaal wordt beslist. Tussen St+1 enerzijds en S, en P, anderzijds
zal een verband bestaan. In ons model is aangenomen dat P, en S, St+1 volledig
bepalen, in zo'n geval spreekt men van een deterministisch dynamisch program-
meringsprobleem. Wij zullen verder aannemen dat de direkte opbrenstfunktie
h, voor aIle t dezelfde gedaante heeft, n.l. die welke af te leiden is uit (4) resp.
(5) en de kostenfunktie. We kunnen nu de recurrente betrekking als voIgt nader
specificeren:

40


Voor model (4) : (Hier is St = Pt-1)

ft (Pt-1) = max. {(1X0+ 1X1Pt+1X2Pt-1)Pt - K (Qt) + fH1 (Pt)} (7)
Pt \. v I

ht (St, Pt) t=I» ••• , N

Voor model (5): (Hier is S, = Qt-l)

ft(Qt-1)= max. {(130+ 131Pt+ 132Qt-1)Pt- K(Qt) + ft+1(130+ 131Pt+ 132Qt-1)} (8)
Pt \. v I \. v I

Qt
t-1, ... , N

Bij (7) en (8): fN+1 = O.
Hier is K (Qt) = totale kosten als funktie van Qt.

Via (4) en (5) kan K (Qt) geschreven worden aIs funktie van P, en de toestands-
grootheid: Pt-1 resp. o.,

We kunnen dus de te maximaliseren grootheid steeds schrijven als funktie
van P, en de toestandsgrootheid.

In de oplossing zullen we dan ook de optimale P, vinden als een funktie van
de toestandsgrootheid.

Als nu de parameters van de vergelijkingen (4) en (5) en de kostenverge-
lijking K (Qt) bekend zijn, is de optimale P, (t = 1, ... , N) te berekenen.

De oplossing van dit dynamisch programmeringsprobleem wordt verkregen
door te beginnen met de bepaling van de optimale PN. Omdat N de laatste ver-
koopperiode is, hoeft nu geen rekening te worden gehouden met het effekt van
de in te stellen prijs op de vraag 1 periode later: fN+1 = O.

De optimale PN wordt dus gevonden door hN (SN' PN) te maximaliseren naar
PN, wat kan geschieden door te differentieren naar PN. (Hierbij zal hN (SN' PN)
aan bepaalde voorwaarden moeten voldoen: er moet een maximum zijn). Al-
dus wordt P*N (optimaal) gevonden als funktie van SN'Door deze P*N in te vullen
in hN (SN' PN), wordt ook fN (SN) gevonden. Hierna kan Pn-I worden berekend:
Aile elementen van de te maximaliseren vorm zijn bekend (ft+l (St+l) is hier de
zojuist gevonden fN(SN»'

Door op deze wijze achteruit te werken, kunnen de optimale verkoopprijzen
voor de andere perioden, steeds verder van N verwijderd, worden berekend.

Ben en ander zal worden gedemonstreerd aan het onderstaande voorbeeld.

Opmerkingen. Bij de formulering van het dynamisch programmeringspro-
bleem als in (6), (7) en (8) wordt het maximum telkens zodanig berekend dat de
direkte opbrengst: h (St, Pt) en de toekomstige baten: ft+l (St+l) even zwaar
wegen. Het is echter in de ekonomie gebruikelijk om direkte opbrengsten
hoger te waarderen dan toekomstige, dit vanwege de rente die een direkte

41


opbrengst onmiddellijk kan gaan opleveren, de onzekerheid verbonden aan
een toekomstige opbrengst, etc. Dit kan worden ingebouwd door de toekom-
stige opbrengst te disconteren met een bepaalde faktor d. De formule voor
ft (St) wordt dan:

ft (St) = max. {h, (St, Pt) + dftH (StH)} (9)
Pt t=J, ... , N

waarbij 0 ::; d ::; 1
Het probleem is in het voorgaande steeds zo gesteld, dat de aanbieder zijn
produkt gedurende een beperkt van te voren vaststaand aantal perioden wil ver-
kopen. In de praktijk zal het echter meestal zo zijn, dat van te voren niet vast-
staat hoelang het produkt op de markt zal blijven, we kunnen dan alleen zeg-
gen dat het de bedoeling is, dat het produkt gedurende een groot aantal period en
achtereen zal worden verkocht. We hebben dan in principe te doen met een zg.
oneindig-staps dynamisch programmeringsprobleem. We kunnen zo'n probleem
echter vaak oplossen door het te beschouwen als een N-staps dynamisch pro-
grammeringsprobleem. Als we dan N laten toenemen, convergeert de optimale
oplossing onder algemene voorwaarden naar een vaste waarde, waarmee de op-
lossing voor het oneindig-staps probleem gevonden is. Ook dit zal in het voor-
beeld worden gedemonstreerd.

Bij dynamische programmering kennen we het zogenaamde optimaliteits-
principe. Dit houdt in, dat de optimale strategie zodanig is, dat als we vanaf
een bepaald tijdstip deze toe gaan passen, we vanaf dat moment optimaal be-
slissen. Het doet er niet toe hoe er van te voren is beslist. Dit is een erg ple-
zierige eigenschap; het betekent voor ons geval, dat als om de een of andere
reden in een periode de prijs of de verkochte hoeveelheid heel anders is uit-
gevallen dan was verwacht, we toch gewoon de betreffende toestandsgrootheid
(prijs of hoeveelheid) in kunnen vullen in de vergelijking van de optimale prijs
voor de volgende periode. We beslissen vanaf dat moment weer optimaal. Had-
den we langs analytische weg de optimale prijzen voor een aantal achtereen-
volgende perioden berekend (wat in een deterministisch model altijd kan), dan
hadden we op dat moment de hele berekening moeten herhalen.

4. V oorbeeld

Met behulp van vergelijkingen voor de vraag naar boter in Nederland kan op
de boven aangegeven wijze de optimale boterprijs worden berekend (onder de
aannamen genoemd in 2). Verder wordt aangenomen dat de marginale kosten
van de boter nul zijn, een veronderstelling die in de huidige overschotsituatie
reeel lijkt. De funktie K (Qt) verdwijnt daardoor uit de formules (7) en (8).
De verkoopperioden hebben hier de lengte van 1 jaar; er wordt dus aangenomen
dat aan het begin van ieder jaar de verkoopprijs moet worden vastgesteld.

42


Uit de gegevens van het N.I.A.M.*-konsumentenpanel over de jaren 1958-1968
zijn met behulp van de kleinste kwadratenmethode de vergelijkingen van de
vraag naar boter als voIgt geschat:

a) Qt = 534,000 - 2,218 Pt - 1,272 Pt-l R2 = 0,964
(±0,236) (±0,32l) d (Durbin-Watson) = 2,27

b) Qt = 376,830 - 2,533 Pt + 0,333 Qt-l R2 = 0,918
(± 0,434) (± 0,163) d(Durbin-Watson) = 2,23

Hierbij is Qt = tot ale boterkonsumptie per jaar in kg/lOO personen
Pt = pdjs In centen/250 g, gede£leerd op basis: 1959/60 = 100.

a. We zullen nu eerst de procedure uitvoeren, voor het geval dat S, = PI-I
dus met behulp van (7) en (10). We beginnen met de laatste stap:

fN (PN-l) = max {(534,000 - 2,218 PN - 1,272 PN-l) PN}
PN

-+ P*N = 120,379 - 0,287 PN-l

Dit ingevuld geeft: fN (PN-l) = 32141,118- 153,122 PN-l + 0,1823 P2N-1

StapN-l: fN-l (PN-2) = max {(534,000 - 2,218 PN-l - 1,272 PN-2) PN-l
PN-l

+ 32141,118 - 153,122 PN-l + 0,1823 P2N-t}
-+ P*N-l = 93,550 - 0,312 PN-2
fN (PN-2) = 49956,646 - 118,995 PN-2 + 0,199 P2N_1

Op deze wijze kan steeds een stap terug worden gegaan en wordt voor ieder jaar
de optimale prijs gevonden als funktie van de prijs in het voorafgaande jaar.

Bij het bovenstaande werd geen diskontering toegepast. De optimale prijzen
werden ook bepaald met een diskonteringsfaktor: d = 0,9.

De resultaten zijn in de volgende tabel weergegeven.
(De vergeiijking voor P* I is van de gedaante: P* I = konstante + coefft, PI-I).

Geen diskontering d = 0,9
konstante coeff, v. PI-I konstante coeff, v. Pt-I

(10)

(11)

N
N- 1
N- 2
N- 3
N- 4
N- 5
N- 6
N- 7
N- 8
N- 9
N-10
N-ll
N-12

120,379 - 0,287 120,379 - 0,287
93,550 - 0,312 96,448 - 0,310

102,760 -0,315 103,775 -0,312
99,938 - 0,315 101,783 - 0,312

100,832 - 0,315 102,348 - 0,312
100,550 - 0,315 102,190 - 0,312
100,639 -0,315 102,234 -0,312
100,612 -0,315 102,222 -0,312
100,620 -0,315 102,225 -0,312
100,617 -0,315 102,224 -0,312
100,618 -0,315 102,225 -0,312
100,618 -0,315 102,224 -0,312
100,618 -0,315 102,224 -0,312

* N.I.A.M. = Nederlands Instituut voor Agrarisch Marktonderzoek.

43


Voor elk jaar, dat een bepaald aantal jaren een N voorafgaat (N is het begin-
tijdstip van het laatste jaar, dat er boter verkocht wordt), kan met behulp van
deze parameters de optimale prijs berekend worden, als de prijs in het vooraf-
gaande jaar bekend is. Nu zal bij boter de N ver verwijderd zijn, het ligt onge-
twijfe1d in de bedoeling nog gedurende een groot aantal jaren boter te verkopen.
Wij zijn hier dus vooral geinteresseerd in de vergelijking voor de optimale
prijs, een groot aantal perioden voor N.

Het blijkt dat naarmate we teruggaan de parameters vrij snel conver-
geren; als we van plan zijn nog minstens 11 jaar boter te verkopen is de verge-
lijking voor de optimale prijs dus (zonder diskontering):

P\ = 100,618-0,315 r.,
Als we werken met een disconteringsfaktor blijkt, dat de optimale prijs steeds iets
hoger is. Dit was ook te verwachten, immers een hogere prijs nu heeft een nega-
tief effekt op de verkoop in de toekomst, maar bij diskontering weegt die toe-
komst minder zwaar dan bij gelijke waardering van direkte en toekomstige op-
brengsten.

b. De procedure kan ook worden uitgevoerd voor het geval dat S, = Qt.!,

dus met behulp van (8) en (11).
Hier is de vergelijking van P t* van de vorm:

P" t = konstante + coefft, Qt.!

De resultaten zijn:

Geen diskontering d = 0,9

t konstante coeff, v. Qt.! konstante coeff, v. Qt.!

N 74,384 0,066 74,384 0,066
N-l 59,535 0,064 61,059 0,064
N-2 56,890 0,064 58,943 0,064
N-3 56,389 0,064 58,617 0,064
N-4 56,399 0,064 58,567 0,064
N-5 56,386 0,064 58,560 0,064
N-6 56,383 0,064 53,558 0,064
N-7 56,383 0,064 58,558 0,064

Hier blijkt de convergentie iets sneller te gaan. Ais het de bedoeling is, dat er
nog minstens 7 jaar boter zal worden verkocht, is de vergelijking voor de opti-
male boterprijs:

P" t = 56,383 + 0,064 Qt.! (geen diskontering)
We kunnen nu b.v. voor 1969 de optimale prijs bepalen. Gegeven is P!968 = 120;
Q!968 = 140,9.

Met behulp van het resultaat onder a. volgt hieruit:
P*!969 = 100,618-0,315 .120 = 62,818

44


Met behulp van het resultaat onder b.:
P*t%9 = 56,383 + 0,064.140,9 = 65,401

Het blijkt, dat de aldus langs 2 verschillende wegen berekende lange termijn-
prijzen elkaar niet veel ontlopen. Het doet er hier kennelijk niet veel toe of we
voor de toestandsgrootheid, die de vertraagde prijsinvloed 'doorgeeft', de prijs
uit het voorafgaande jaar zelf nemen (Pt•t), dan wel de erbij behorende ver-
kochtehoeveelheid «x,»

In dit voorbeeld is dus aangegeven, hoe een beslissingsvoorschrift kan wor-
den ontwikkeld, waarmee aan het begin van elke periode de optimale prijs voor
die periode kan worden bepaald, als de prijs resp. de verkochte hoeveelheid in
de voorgaande periode bekend is.

Men realisere zich, dat dit gedaan is onder de aannamen, genoemd in 2.
Bovendien is verondersteld dat de parameters van de vraagvergelijking van boter
gedurende minstens 10 jaar konstant zullen blijven, hetgeen in werkelijkheid
wel betwijfeld moet worden. Bovendien is het de vraag of de kosten dan nog
mogen worden verwaarloosd. Het bovenstaande is dan ook alleen als voorbeeld
bedoeld.

5. Uitbreidingeo

Meer variabelen
Het is rnogelijk, dat naast de prijs meer variabelen opgevoerd dienen te worden
om de vraag te verklaren, b.v. het Inkomen. Dit is in het model in te passen.
Er moet dan een prognose worden gemaakt t.a.v. het inkomen in de toekomstige
perioden. De optimale prijs is dan n.l. tevens een funktie van het inkomen in de
toekomstige perioden.

Vertraging over meer perioden
Het kan voorkomen dat Q, behalve van Pt•t ook afhangt van Pt•2, Pt•3, etc. De
procedure is dan analoog: we hebben dan meer toestandsgrootheden: Pt.t, Pt•2,

Pt•3, etc., en de optimale P, zal dan ook een funktie zijn van deze Pt.t, Pt.2,

Pt•3, etc.

Stochastisch maken van het model
In het bovenstaande is steeds een deterministisch model gehanteerd: als bijv.
P, en Pt.t bekend zijn, wordt verondersteld, dat Q, vastligt. In werkelijkheid is
Q, een stochastische grootheid en wij hebben steeds gewerkt met de verwach-
tingswaarde daarvan. Zou het mogelijk zijn de kansverdeling van Qt bij vaste P,
en Pt.! te vinden, dan zouden we deze direkt in de formules (7) en (8) kunnen
brengen en aldus telkens de verwachtingswaarde van de opbrengst maximali-

45


sereno We hebben dan te doen met een stochastisch dynamisch programmerings-
probleem, waarvan de oplossing vrijwel analoog aan die van een deterministisch
probleem verloopt. Het vinden van deze kansverde1ingen zal echter in de prak-
tijk geen eenvoudige zaak zijn.

Summary

We considered the problem of optimal price setting in a situation where, at
the beginning of each of a number of consecutive periods, the selling price
has to be fixed and that price has an influence not only on the sales in the
current period but also on the quantity demanded thereafter.

It is shown that under certain assumptions the optimal prices can be found
with the aid of dynamic programming.

The procedure is illustrated with figures for demand for butter in the
Netherlands.

Literatuur:

1. R. Bellman: Dynamic Programming, New York, 1957.
2. L. M. Koyck: Distributed lags and investment analysis, Amsterdam, 19-54.

46


