
Contributions to Management Science

Valuation of Network Effects in Software Markets

A Complex Networks Approach

Bearbeitet von
Andreas Kemper

1. Auflage 2012. Taschenbuch. XVII, 309 S. Paperback
ISBN 978 3 7908 2813 9

Format (B x L): 15,5 x 23,5 cm
Gewicht: 504 g

Wirtschaft > Corporate Responsibility > Unternehmenskooperationen,
Beteiligungsunternehmen

Zu Leseprobe

schnell und portofrei erhältlich bei

Die Online-Fachbuchhandlung beck-shop.de ist spezialisiert auf Fachbücher, insbesondere Recht, Steuern und Wirtschaft.
Im Sortiment finden Sie alle Medien (Bücher, Zeitschriften, CDs, eBooks, etc.) aller Verlage. Ergänzt wird das Programm
durch Services wie Neuerscheinungsdienst oder Zusammenstellungen von Büchern zu Sonderpreisen. Der Shop führt mehr

als 8 Millionen Produkte.

http://www.beck-shop.de/Kemper-Valuation-of-Network-Effects-Software-Markets/productview.aspx?product=10075876&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_10075876&campaign=pdf/10075876
http://www.beck-shop.de/trefferliste.aspx?toc=9967
http://www.beck-shop.de/trefferliste.aspx?toc=9967
http://www.beck-shop.de/fachbuch/leseprobe/9783790828139_Excerpt_001.pdf

Contents

Part I Introduction

1 Background and Motivation . 3
1.1 Research Objectives . 5
1.2 Research Design . 7
1.3 Scale and Scope of the Research . 8
1.4 Target Audience . 9
1.5 Course of Analysis . 9

Part II Valuation in Modern Software Markets

2 Investment and Company Valuation . 15
2.1 Principles of Investment Valuation . 15
2.2 Traditional Investment Valuation .. 16

2.2.1 Asset Value Approach .. 17
2.2.2 Market Value Approach . 17
2.2.3 Discounted Cash Flow Models . 18

2.3 Real Option Valuation.. 20
2.3.1 Option-Pricing Theory . 21
2.3.2 Real Options Analogy .. 22
2.3.3 Typology of Real Options . 22
2.3.4 Real Options Management Process . 24
2.3.5 Real Options in Practice . 26
2.3.6 Reconsideration of Real Options . 27

3 Modern Software Markets. 29
3.1 Principles of Software Markets . 29
3.2 Fundamental Trends in Software Markets . 32
3.3 Characteristics of Software Markets . 34

3.3.1 Short Product Life Cycles . 35
3.3.2 Hypercompetition and Disruptive Innovations 36
3.3.3 Intangible Assets . 36
3.3.4 Information Goods . 37

vii

viii Contents

3.3.5 Nonrivalry .. 37
3.3.6 Property Right Protection . 37
3.3.7 Peculiar Cost Structure . 38
3.3.8 Supply-Side Economies of Scale . 39
3.3.9 Information Overload and Trust . 39
3.3.10 Startup Companies . 39
3.3.11 Network Effects . 40
3.3.12 Reconsideration of Characteristics of Software

Markets. 40

4 Reconsideration of Valuation in Software Markets . 43
4.1 Reconsideration of Traditional Investment Valuation 43

4.1.1 Reconsideration of the Asset Value Approach 43
4.1.2 Reconsideration of the Market Value Approach 44
4.1.3 Reconsideration of the Discounted Cash Flow

Approaches . 44
4.2 Reconsideration of Real Options Approaches

for Valuation in Software Markets. 46
4.3 Reconsideration of Option Pricing Models for Valuation

in Software Markets . 48
4.3.1 Analytical Solution Methods . 50
4.3.2 Analytical Approximation Methods . 50
4.3.3 Lattice Approaches . 51
4.3.4 Finite Difference Methods . 52
4.3.5 Numerical Integration . 52
4.3.6 Simulations . 52
4.3.7 Comparison of Option Pricing Models . 53

4.4 Parametrization of Real Option Models . 55
4.5 Specification of the Volatility . 56
4.6 Specification of the Underlying . 58

4.6.1 Probability Distributions . 58
4.6.2 Stochastic Processes for Valuation in Software

Markets. 59
4.7 Challenges of Valuations in Software Markets . 62

Part III Modeling Network Effects in Software Markets

5 Network Economics in Software Markets . 67
5.1 Principles of Network Economics .. 67
5.2 Typologies of Network Effects in Software Markets 70

5.2.1 Direct and Indirect Network Effects . 70
5.2.2 Application, User, and System Effects . 71

5.3 Properties of Network Effects in Software Markets 72
5.3.1 Feedback Loops . 72
5.3.2 Hysteresis, Startup Problem and Critical Mass 73
5.3.3 Excess Momentum . 74

Contents ix

5.3.4 Market Instability and Serial Monopolies . 75
5.3.5 Compatibility . 75
5.3.6 Multiple Market Equilibria . 76
5.3.7 Multiple Product Generations .. 76
5.3.8 Pareto-Inferior Market Results . 76
5.3.9 Competition For and In Software Markets 77

5.4 Empirical Evidence of Network Effects
in Software Markets . 78

5.5 Network Effects in Selected Software Market Segments. 80
5.5.1 Network Effects in Enterprise Resource

Planning .. 80
5.5.2 Network Effects in Electronic Data Interchange 81
5.5.3 Network Effects in Office Suites . 81
5.5.4 Network Effects in Social Network Services. 82
5.5.5 Comparison of Software Market Segments 83

5.6 Reconsideration of Valuation in Modern
Software Markets. 83

6 Customer-Equity Valuation in Software Markets . 85
6.1 Principles of Customer Equity Valuation . 85

6.1.1 Revenue Parameter in CLV Models . 86
6.1.2 Cost Parameter in CLV Models . 87
6.1.3 Retention Rate Parameter in CLV Models 88

6.2 DCF Customer Equity Model . 88
6.2.1 Generic Customer Lifetime Value . 89
6.2.2 Individual Customer Lifetime Value . 89
6.2.3 Value of Initial Customer Cohort . 89
6.2.4 Total Customer Equity . 90
6.2.5 Customer-Based Corporate Value . 90
6.2.6 Discussion of the DCF CEV-Model . 90

6.3 Real Options Customer Equity Model . 91
6.3.1 Inverse Mean Reversion Model . 92
6.3.2 Customer Equity Model . 93
6.3.3 Numerical Example of Customer Value . 94
6.3.4 Discussion of the ROV CEV-Model . 96

6.4 Reconsideration of Customer Equity Valuation . 96

7 Adoption and Diffusion Models for Software Markets . 97
7.1 Software Diffusion Models . 97

7.1.1 Fundamental Diffusion Models . 98
7.1.2 Markov Matrix Diffusion Model. .100

7.2 Software Adoption Models .106
7.2.1 Technology Acceptance Model .107
7.2.2 Standardization Models .108

7.3 Reconsideration of Software Adoption
and Diffusion Models .111

x Contents

8 Network Effects Valuation Framework
For Software Markets .115
8.1 The Network Effects Valuation Framework.. .115
8.2 Corporate and Software Market Analysis .116

8.2.1 Structure of Software Market .116
8.2.2 Value Driver of Software Companies .117
8.2.3 Cost Structure Analysis .119

8.3 Software Market Model .120
8.3.1 Scale and Scope of the Software Market Model121
8.3.2 Implementation of the Software Market Model122
8.3.3 Simulation of the Software Market

Development .. .124
8.3.4 Derivation of Data for Valuations in Software

Markets. .125
8.4 Software Company Valuation Model .126

8.4.1 Identification of Main Sources of Uncertainty127
8.4.2 Selection of Option Pricing Model .128
8.4.3 Determination of Valuation Parameters .128
8.4.4 Calculation of Option Values .129

8.5 Sensitivity Analysis .130

9 Reconsideration of Network Effects in Software Markets131

Part IV Modeling Customer Networks from a Complex Networks
Perspective

10 Complex Networks Theory .135
10.1 Principles of Complex Networks Research .135
10.2 Relevant Properties of Complex Networks .137

10.2.1 Fundamentals of Complex Networks Theory138
10.2.2 Degree, Indegree, Outdegree .. .139
10.2.3 Degree Distribution .139
10.2.4 Network Centrality and Structural Equivalence140
10.2.5 Network Connectivity .140
10.2.6 Traversity, Clustering and Density .141
10.2.7 Assortative Mixing Patterns .142
10.2.8 Degree Correlations .143
10.2.9 Giant Component .. .143

10.3 Prototypical Network Topologies .144
10.3.1 Random Graph Networks .144
10.3.2 Small-World Networks .. .145
10.3.3 Scale-Free Networks .147

10.4 Evolution of Complex Networks .148
10.4.1 Cumulative Advantage Model .149
10.4.2 Preferential Attachment Model .149

Contents xi

10.5 Processes on Complex Networks .151
10.5.1 Epidemiology .. .152
10.5.2 Percolation and Phase Transitions .154

10.6 Derivation of Complex Networks Research Hypotheses156

11 Complex Networks Adoption and Diffusion Simulator159
11.1 Object-Oriented Software Engineering .159
11.2 Object-Oriented Requirements Analysis .160

11.2.1 Network Generation .161
11.2.2 Customer Adoption Rule .162
11.2.3 Network Visualization .163
11.2.4 Data Storage and Exchange .. .164
11.2.5 Extended Program Features .164

11.3 Object-Oriented Design .165
11.3.1 Design Patterns .165

11.4 Object-Oriented Implementation .166
11.4.1 Network Topology .. .167
11.4.2 Adoption Rule .168
11.4.3 Simplifications in the First Step. .170
11.4.4 Package Structure of the Implementation .170
11.4.5 Package network.statistics .172
11.4.6 Package technology .173
11.4.7 Package simulator .175

11.5 Reconsideration of the Simulator .176

12 Complex Networks Analysis of Customer Networks .179
12.1 Diffusion Dynamics in Varying Network Topologies179

12.1.1 Hypothesis on Diffusion Dynamics In Varying
Network Topologies .179

12.1.2 Analysis of Diffusion Dynamics In Varying
Network Topologies .180

12.1.3 Reconsideration of Diffusion Dynamics In
Varying Network Topologies. .197

12.2 Scaling Properties of Complex Customer Networks198
12.2.1 Hypothesis on Scaling Properties of Complex

Customer Networks .198
12.2.2 Analysis of Scaling Properties in Software

Markets. .198
12.2.3 Reconsideration of Scaling Properties of

Complex Customer Networks. .205
12.3 Network Topologies of Complex Customer Networks

in Software Markets .205
12.3.1 Hypothesis on the Topology of Customer

Networks in Software Markets .206

xii Contents

12.3.2 Analysis of the Topology of Customer
Networks in Software Markets .206

12.3.3 Reconsideration of Topology of Customer
Networks in Software Markets .209

12.4 Contributions to Customer Network-Centric Valuation209
12.4.1 Hypothesis on Contributions to Customer

Network-Centric Valuation. .209
12.4.2 Analysis of Contributions to Customer

Network-Centric Valuation. .210
12.4.3 Reconsideration of Contributions to Customer

Network-Centric Valuation. .218
12.5 Social vs. Natural Scientific Networks .219

12.5.1 Hypothesis on Social vs. Natural Scientific
Networks .. .219

12.5.2 Analysis of Social vs. Natural Scientific
Networks .. .219

12.5.3 Reconsideration of Social vs. Natural Scientific
Networks .. .221

12.6 Reconsideration of the Complex Networks Analysis
of Customer Networks .221

13 Complex Networks Framework for Valuation in Software
Markets .223
13.1 The Complex Networks Valuation Framework .223
13.2 Corporate and Software Market Analysis .225

13.2.1 Structure of Software Markets .226
13.2.2 Value Driver of Software Companies .227
13.2.3 Cost Structure Analysis .230

13.3 Complex Networks Software Market Model. .231
13.3.1 Scale and Scope of the Complex Networks

Software Market Model .231
13.3.2 Topology of the Complex Customer Networks232
13.3.3 Implementation of the Complex Networks

Software Market Model .233
13.3.4 Simulation of the Software Market

Development .. .236
13.3.5 Derivation of Complex Network Data for

Valuations in Software Markets .236
13.4 Complex Networks Software Company Valuation

Model .238
13.4.1 Identification of Main Sources of Uncertainty238
13.4.2 Selection of Option Pricing Model .239
13.4.3 Determination of Valuation Parameters .239
13.4.4 Calculation of Option Values .240

13.5 Sensitivity Analysis .240

Contents xiii

14 Reconsideration of Complex Customer Networks
in Software Markets .243

Part V Summary, Implications, Limitations, and Outlook

15 Summary of Findings .247
15.1 Main Findings .247
15.2 Insights on Valuation in Modern Software Markets249
15.3 Insights on Modeling Network Effects

in Software Markets .250
15.4 Insights on Modeling Customer Networks

from a Complex Networks Perspective .251
15.5 Reconsideration of Findings .. .252

16 Implications of Results .255
16.1 Implications for Management .255

16.1.1 Implications for Strategic Management .255
16.1.2 Implications For Marketing Strategies. .258
16.1.3 Implications For Turnaround Strategies .267

16.2 Implications for Financial Sponsors .269
16.2.1 Business Plan Analysis .270
16.2.2 Critical Mass Turnaround Financing

Opportunities .270
16.2.3 Business Identification Tools. .271

16.3 Implications for Research .272
16.3.1 Interdisciplinary Implications for Research272
16.3.2 Implications for Financial Research .273
16.3.3 Implications for Network Economic Research273
16.3.4 Implications for Complex Networks Research274

17 Research Limitations .277
17.1 General Limitations .277
17.2 Limitations of Financial Research .278
17.3 Limitations of Complex Networks Research .278

18 Research Outlook .281
18.1 Financial Research Opportunities .281

18.1.1 Opportunities in Investment Valuation .281
18.1.2 Opportunities in Behavioral Finance .282
18.1.3 Opportunities for Empirical Financial Research282

18.2 Complex Networks Research Opportunities .283
18.2.1 Heterogeneous Economic Agents. .283
18.2.2 Network Generation .284
18.2.3 Network Evolution .284
18.2.4 Nature of Social Networks .284

xiv Contents

18.2.5 Complex Systems Theory .. .285
18.3 Reconsideration of the Research Outlook .. .285

19 Executive Summary .287

Bibliography .289

Index of Keywords .307

http://www.springer.com/978-3-7908-2366-0

