

Lecture 15

Markets, Mechanisms and Machines

David Evans and Denis Nekipelov

Online advertising

- Many online platforms use economic mechanisms to determine market outcomes
 - Online advertising
 - Online search "verticals" (travel, jobs, real estate)
 - Online retail

Features of online marketplaces

- Dynamic environments
 - Composition of the marketplace, demand and supply change
- Limited information available to market designers
 - Have to rely on inference to make allocations and predict behavior of players
- Difficult for bidders to properly form expectations about the future
 - Need to rely on adaptive learning
 - May have much more information relative to static environments

Selling advertising slots

- Traditional model: direct negotiation with advertisers
 - **Pro's :** Predictable outcomes and allocations; direct relationship between platform and advertisers
 - **Con's :** Advertiser behavior cannot respond to changing demand; hard to change prices and allocations if tastes or volumes change
- Market-based model: auction or other similar market mechanism that “automates” pricing and allocations
 - **Pro's :** Responds to changing demand through competition of advertisers; more inclusive for new or smaller advertisers
 - **Con's :** Market participants need to know how to play; harder to predict the market

Prediction of online advertising marketplaces in equilibrium

- **Assumption:** bidders know their objective functions and can optimize them.
- **Equilibrium:** bidder's bid must be best response to competing bid distribution.
- **Observation:** competing bids distribution is observed in data.
- Approach to recover primitives:
 1. given bid distribution, solve for bid strategy
 2. invert bid strategy to get bidder's value for item from bid.
- **Solution:** using values predict outcome of new mechanism

Prediction of online advertising marketplaces in equilibrium

Web Images Videos Shopping News Maps More | NEN | Hotmail

Sign in | United States | Preferences
Make Bing your decision engine

bing MD Data Insurance

ALL RESULTS 1-20 of 259,000,000 results · Advanced

Sponsored sites

Eurance Auto Insurance Eurance customers can save \$451. Start saving at Auto insurance now! www.eurance.com

Auto Insurance Quotes Get 15 Auto Insurance Quotes On 1 Form. 5 Minutes. No Agents or Spam! QualityAutoInsurance.com

Affordable Auto Insurance Affordable Rate & Quality Coverage. See if You Could Save 20.3% Today. www.LibertyMutual.com/Auto

Car Insurance Quotes 15 Car Insurance Quotes On 1 Form. 5 Minutes. Can Save You Money! InsureMeOnline.com

Save with PoliSeek PoliSeek drivers save an average of \$577 on their auto insurance. www.poliseek.com

See your message here

INSURANCE

Local listings for insurance
Insurance Types
Insurance Companies
Insurance Agents
Insurance Quotes
Advice for insurance
Reference Articles on insurance

RELATED SEARCHES

Health Insurance
Auto Insurance
Home Insurance
Car Insurance
Life Insurance
Term Life Insurance
Medical Insurance
Cheap Car Insurance

SEARCH HISTORY

Now you can go back further with search history.
[Learn More.](#)

Insurance
tahe skirssota
W2
htweb
Sexual
[Clear all | Turn off](#)

Car Insurance - www.pemco.com Serving Pacific Northwest Since 1945. Great Service, Flex Coverage.

GEICO Car Insurance - www.GEICO.com/insurance GEICO could save you over \$500 on Car Insurance. Get a free quote.

Nationwide® Official Site - www.Nationwide.com Shop For Car Insurance and Save with Nationwide. Get a Quote Today

Progressive® Auto. Inc. - www.Progressive.com Get auto insurance rates fast! Quote and Compare. Buy and Print.

Car Insurance Comparison | Auto Insurance Quotes | insurance.com
For affordable rates on auto, home, life, health and other insurance coverage, turn to insurance.com. Easily compare rates from top companies with a single application to find a ...
www.insurance.com · Cached page · Mark as spam

Insurance - Wikipedia, the free encyclopedia
Insurance, in law and economics, is a form of risk management primarily used to hedge against the risk of a contingent loss. Insurance is defined as the equitable transfer of the risk ...
en.wikipedia.org/wiki/Insurance · Wikipedia on Bing · Mark as spam

Allstate Car Insurance Quotes, Home Insurance, Financial Products and ...
Allstate auto insurance quotes and anonymous ballpark estimates to help protect you, your family and your automobile. Insurance and financial products include car insurance, home ...
www.allstate.com · Cached page · Mark as spam

Listings for insurance near Redmond, Washington change location

 1. Allstate Insurance Co. (425) 885-2929
14650 Redmond Way - Redmond · Directions
2. Allstate Insurance Co. (425) 883-4529
16507 Redmond Way - Redmond · Directions
3. Alyaszad, Ali - State Farm Insurance Agent - (425) 885-9230
16510 Cleveland St Ste P - Redmond · Directions

Ask your friends to recommend insurance [Share](#) [Email](#) [RSS](#) [SMS](#)

Insurance Articles, Calculators, Tools & Advice - Insurance on Yahoo ...
Insurance - Articles, Calculators, Tools, and Advice at Yahoo! Personal Finance
Finance.yahoo.com/insurance · Cached page · Mark as spam

Auto Insurance Coverage & Car Insurance Quotes from Nationwide
Auto Insurance from Nationwide - Save up to \$43 every month on car insurance! Get your insurance quote online and start saving today! Learn more about our competitive auto ...
www.nationwide.com · Cached page · Mark as spam

[See more results](#)

Internal preview Help improve Bing

Auction for keywords

- The ads are allocated and priced for each user query
- Pricing and allocation decisions are combined and fully automated by an “auction”:
 - Real-time
 - Pay per click
 - Score-weighted
 - Generalized second price (GSP)
 - With possible reserve prices and thresholds

Allocating and pricing multiple heterogeneous objects

Need to allocate and price multiple heterogenous objects (slots) at the same time with little computation

N-pirate problem

- Need to allocate and price multiple heterogenous objects (slots) at the same time with little computation
- Imagine N pirates that need to split a heterogeneous treasure
- If one pirate is accused of claiming an unfair share of the treasure, he gets thrown overboard
- Easiest to imagine solution for 2 pirates and generalize
- Leads to the envy free refinement of Nash equilibrium in multi-unit auction: no bidder benefits from switching bid with any other bidder

GSP auction

- Components of the auction
 - Bids of bidders
 - Payment per click
 - Model for user clicks (multiplicative)
 - Position effect
 - Advertiser effect (score)
 - GSP payment and allocation rule:
 - bidders ranked by score-weighted bids
 - expected payment of each bidder proportional to score-weighted bid of the bidder ranked below

GSP auction

- Example: 4 bidders, 3 slots, reserve price R

<i>Bid</i>	<i>Score</i>	<i>Slot clickthrough rate</i>	<i>Score-weighted bid</i>	<i>Price</i>	<i>Expected payment per search</i>
b_1	s_1	α_1	$s_1 b_1$	$s_2 b_2 / s_1$	$\alpha_1 s_2 b_2$
b_2	s_2	α_2	$s_2 b_2$	$s_3 b_3 / s_3$	$\alpha_2 s_3 b_3$
b_3	s_3	α_3	$s_3 b_3$	$\min \{s_4 b_4 / s_3, R\}$	$\alpha_3 \min \{s_4 b_4, s_3 R\}$
b_4	s_4	0	$s_4 b_4$	0	0

Sponsored search auction

- Assume that bidders can interact with high frequency: by changing bids sufficiently can learn own and opponent scores as well as bids
- This game has complete information
- Moreover, with high frequency assumption can focus on the *ex-post refinement*: bidders are happy with how they bid after they learned what their opponents bids
- Best response constructed by considering incremental cost per click: how much more bidder i needs to pay to get an extra click?

Sponsored search auction

- Cost of bidder i as a function of her score-weighted bid
- It is a convex function: look at the marginal cost

Sponsored search auction

- In a Nash equilibrium with ex-post refinement

$$\alpha_i \left(v_i - \frac{s_k b_k}{s_1} \right) \geq \alpha_l \left(v_i - \frac{s_m b_m}{s_1} \right), \quad l = m - 1 \geq i = k - 1$$
$$\alpha_i \left(v_i - \frac{s_k b_k}{s_1} \right) \geq \alpha_l \left(v_i - \frac{s_m b_m}{s_1} \right), \quad i + 1 = k \geq m = l + 1.$$

or

$$\min_{l < i} \frac{s_l b_l \alpha_i - s_{i+1} b_{i+1} \alpha_l}{\alpha_l - \alpha_i} \geq s_i v_i \geq \max_{l > j} \frac{s_{i+1} b_{i+1} \alpha_j - s_{l+1} b_{l+1} \alpha_l}{\alpha_i - \alpha_l}.$$

- Each bidder sets her bid to have score weighted value between marginal cost needed to decrease and increase clicks at the margin
- There are multiple Nash equilibria

Sponsored search auction

- Edelman, Ostrovsky, Schwartz (2007) show that equilibrium always exists
- There is an equilibrium where bidders pay Vickrey payoffs
- This equilibrium generates the lowest revenue to the auctioneer
- However, this auction is not truthful: bidders have incentive to shade their bids

Sponsored search auction

- In reality users arrive at high rate with little feedback to bidders

Sponsored search auction

- Bidders do not observe realization of scores
 - In fact, scores are generated by proprietary prediction algorithm
- Can model bidders responding to expected outcome over many user queries
- Bidders characterized by values per click (VPC)
- Expected utility of bidder i is

$$\text{Utility}(\text{bid}_i; \text{VPC}_i) = \text{VPC}_i \text{Clicks}_i(\text{bid}_i) - \text{Payment}_i(\text{bid}_i)$$

- $\text{Clicks}_i(\text{bid}_i)$ and $\text{Payment}_i(\text{bid}_i)$ are expected allocation and payment rule (with score uncertainty)

Modeling the bidders

Bid optimization

- Keep increasing the bid until marginal cost exceeds value

$$\text{Utility}(\text{bid}_i; \text{VPC}_i) = \text{VPC}_i \text{Clicks}_i(\text{bid}_i) - \text{Payment}_i(\text{bid}_i)$$

$$\text{VPC}_i = (\partial \text{Payment}_i(\text{bid}_i) / \partial \text{bid}_i) / (\partial \text{Click}_i(\text{bid}_i) / \partial \text{bid}_i)$$

- Note: can use similar approach if there are other objectives or there are budget constraints

Bid optimization

The Kenshoo website features a dark header with the company logo and navigation links for 'Menu' and 'Contact Us'. Below the header, there's a large 'SEARCH' section with a stylized yellow 'X' icon. The text describes it as a 'Premium solution for managing, automating, and optimizing search engine marketing campaigns at scale'. A smaller text below mentions 'Best-in-class portfolio bid management to optimize for almost any business goal - including ROI, lead generation, or branding'.

The Adobe Media Optimizer page is part of the Adobe Marketing Cloud. It features a green header with the 'AMC' logo and the text 'ADOBE MARKETING CLOUD / Adobe Media Optimizer'. The main visual is a black and white graphic of vertical bars of varying heights. A play button icon is visible in the top right corner. The text 'Find the audience i' is partially visible. At the bottom, a blue bar contains the text 'We've added dynamic creative optimization capabilities w'.