This article was downloaded by: [130.115.158.36] On: 10 October 2017, At: 01:04 Publisher: Institute for Operations Research and the Management Sciences (INFORMS) INFORMS is located in Maryland, USA

Marketing Science

Publication details, including instructions for authors and subscription information: http://pubsonline.informs.org

Social Sharing of Information Goods: Implications for Pricing and Profits

Michael R. Galbreth, Bikram Ghosh, Mikhael Shor,

To cite this article:

Michael R. Galbreth, Bikram Ghosh, Mikhael Shor, (2012) Social Sharing of Information Goods: Implications for Pricing and Profits. Marketing Science 31(4):603-620. https://doi.org/10.1287/mksc.1120.0706

Full terms and conditions of use: http://pubsonline.informs.org/page/terms-and-conditions

This article may be used only for the purposes of research, teaching, and/or private study. Commercial use or systematic downloading (by robots or other automatic processes) is prohibited without explicit Publisher approval, unless otherwise noted. For more information, contact permissions@informs.org.

The Publisher does not warrant or guarantee the article's accuracy, completeness, merchantability, fitness for a particular purpose, or non-infringement. Descriptions of, or references to, products or publications, or inclusion of an advertisement in this article, neither constitutes nor implies a guarantee, endorsement, or support of claims made of that product, publication, or service.

Copyright © 2012, INFORMS

Please scroll down for article—it is on subsequent pages

INFORMS is the largest professional society in the world for professionals in the fields of operations research, management science, and analytics.

For more information on INFORMS, its publications, membership, or meetings visit http://www.informs.org

Vol. 31, No. 4, July–August 2012, pp. 603–620 ISSN 0732-2399 (print) | ISSN 1526-548X (online)

Social Sharing of Information Goods: Implications for Pricing and Profits

Michael R. Galbreth, Bikram Ghosh

Moore School of Business, University of South Carolina, Columbia, South Carolina 29208 {galbreth@moore.sc.edu, bghosh@moore.sc.edu}

Mikhael Shor

Department of Economics, University of Connecticut, Storrs, Connecticut 06269, mike.shor@uconn.edu

Social sharing of information goods—wherein a single good is purchased and shared through a network of acquaintances such as friends or coworkers—is a significant concern for the providers of these goods. The effect of social sharing on firm pricing and profits depends critically on two elements: the structure of the underlying consumer network and the mechanism used by groups to decide whether to purchase at a given price. We examine the effect of social sharing under different network structures (decentralized, centralized, and complete), which reflect a range of market conditions. Moreover, we draw from the mechanism design literature to examine several approaches to group decision making. Our results suggest that a firm can benefit from increased social sharing if the level of sharing is already high, enabling a pricing strategy targeted primarily at sharing groups rather than individuals. However, the point at which sharing becomes marginally beneficial for a firm depends on both the distribution of group sizes (which derives from the network structure) and the group decision mechanism. Additional insights are obtained when we extend the model to capture homophily in group formation and the potential that a subset of consumers will never share for ethical reasons.

Key words: information goods; social networks; pricing; graph theory; cost sharing *History*: Received: June 28, 2010; accepted: December 12, 2011; Eric Bradlow and then Preyas Desai served as the editor-in-chief and Miklos Sarvary served as associate editor for this article. Published online in *Articles in Advance* April 10, 2012.

1. Introduction

Sharing of information goods is not a new phenomenon, but until recently, its scope has been limited. Historically, information goods such as music, stock quotes, and university-course content were inexorably attached to the CDs, newspapers, and classrooms through which they were delivered. Today, many information goods can be digitized and separated from their physical media, and the nonrivalrous nature of the digital format allows for broader sharing among multiple simultaneous users. As noted by Gopal and Sanders (1998), Varian (2000), Peitz and Waelbroeck (2006), and others, it is now easy for groups of consumers—whether they be family members, friends, or colleagues—to share information goods, with each consumer contributing to the goods' costs.

For example, whereas single newspaper subscriptions have long been shared within families, the sharing of a password for a subscription news website is much less constrained (Hwang et al. 2009). Sharing of passwords to online accounts has been documented in music services (MusicAlly.com 2005), the real estate multiple listing service (Messmer 2009), financial

analyses (Pritchard 1998, Burton-Taylor International Consulting 2009), online supply chain exchanges (Wilson 2008), and sports services (Romenesko 1997). In the case of online music services, Stubblefield and Wallach (2000, p. 2) note that "[o]f likely concern to the recording companies, users can trivially share passwords and ... could easily pool their money, purchase individual copies of music CDs...and then the whole cartel can access the music." Similarly, many financial analysts fear that putting stock tips online would lead to lost revenue, as "too many small investors would club together to share a subscription to the site" (Pritchard 1998). Indeed, the Financial Times recently sued a major equity firm for alleged sharing of log-in information among colleagues (Herman 2009), and specialized software has been developed to help combat such activities (Messmer 2009).

In this paper we examine the impact of social sharing of information goods such as subscription websites on the pricing and profits of the producer of the good. We define social sharing as sharing of goods *through a network of social acquaintances* (coworkers, friends, etc.). This is in contrast to anonymous sharing, exemplified by several well-publicized

peer-to-peer networks in which goods are relayed through an anonymous online proxy. Anonymous sharing over peer-to-peer networks has increasingly been reduced via technical means (see, for example, Smith and Fowler 2011), whereas social sharing is more difficult to combat. The result is that social sharing, although perhaps receiving less media attention, is substantially more damaging to firms—for example, the value of financial information illegitimately accessed through shared accounts each year is estimated at \$8 billion (Burton-Taylor International Consulting 2009). In addition, social sharing differs from anonymous sharing in terms of how the costs of the acquired goods are divided among those who share it. Although free riding is a potential issue in anonymous sharing networks, social sharing groups can easily solve free riding issues by excluding noncontributors.

Social sharing of information goods need not be troublesome from a firm's perspective. This is particularly true when firms are able to price discriminate between sharing groups and individual consumers. Owners of information property have often confronted sharing with substantially higher prices. Journals are typically sold to libraries at much higher prices than individual subscriptions (Ordover and Willig 1978). Similarly, intertemporal price discrimination was used by firms to charge video rental stores many times the price charged to home consumers for movies (Mortimer 2007). These higher prices partially appropriate multiple users' values of the shared product (Liebowitz 1985). However, whereas libraries and video rental stores are easily distinguished from individuals, in contexts such as password sharing among colleagues, groups of consumers can essentially form their own private libraries, rendering such price discrimination impossible.

We take a graph-theoretic approach to modeling social sharing group formation, using well-established social network structures to represent potential connections among consumers. A consistent finding across theoretical, behavioral, and empirical studies is that the "ring" and the "star" structures—representing decentralized and centralized networks, respectively—are appropriate stylized representations of the types of social networks used for sharing information goods. We consider both of these structures, as well as a "complete" network, in which each person is equally likely to form a direct link with every other person. Next, using the mechanism design literature, we consider two possible decision mechanisms within

¹ It should be noted, however, that technical strategies such as rewarding users who share with faster download speeds, sometimes to the complete exclusion of nonsharers (Hughes et al. 2005), have reduced free riding in peer-to-peer settings to as little as 5% in some cases (Andrade et al. 2005).

groups—where group members truthfully reveal their valuations in an attempt to raise enough funds (efficient mechanism) and where they actively seek to understate their valuations by insisting that all group members contribute equally (equal-pay budget-balancing mechanism). The decision-making process employed might be driven, for example, by the nature of the social relationship between group members (e.g., family members versus coworkers).

Our main results and their implications for marketing managers can be summarized as follows. First, although managers might typically assume that increased social sharing is detrimental to profits, we show that this need not be the case if they set prices accordingly. In fact, regardless of the underlying network structure, if sharing is already widespread, then additional sharing always increases firm profits. This is because higher levels of sharing result in a consolidation of the market, which makes it easier for the firm to target its price toward sharing groups rather than individuals. Once prices can be targeted to groups, additional sharing (i.e., more group formation) increases firm profits, and thus efforts to combat it might not be justified.

Second, we show that understanding the underlying structure of the consumer network can help managers determine the likely impact of sharing and their optimal response to it. If the consumer network is centralized, then the market will consolidate more quickly as sharing increases, and the switch to group pricing will occur at lower levels of sharing activity. Thus, firms facing a centralized network of consumers are more likely to benefit from sharing than those facing a decentralized network. This differential effect of network structure is particularly useful based on empirical studies that have identified market conditions under which a particular network structure is likely to evolve. For example, the findings of Baker and Faulkner (1993) suggest that a centralized (decentralized) network may evolve in a market wherein there is a low (high) need for concealment of sharing activities. Because the need for concealment may be a function of the strength of a particular market's antipiracy laws, our results suggest that managers should consider the stringency of the regulatory environment when determining their responses to social sharing of their products.

Third, we show that managers should seek to understand how their consumers collaborate within groups to decide whether to purchase a good and share it. We find that firms are more likely to benefit from sharing when groups use an efficient decision mechanism, such as when family members or friends willingly reveal their true valuations to each other and cooperate to make a purchase. On the contrary, groups of consumers less inclined to be truthful about

their valuations might use an equal-pay mechanism—for example, financial professionals sharing access to expensive reports or real estate agents sharing multiple listing service access. Our results imply that efforts to combat social sharing are more suited to the latter examples. Finally, the interaction of the network structure and the group decision mechanism add several nuances to our main findings.

Our base model assumes, following the graph-theoretic literature, that all possible connections between consumers are equiprobable and that sharing always occurs across realized links. Additional insights are obtained in §6 from several relaxations of these assumptions. First, we consider homophily, where a group is more likely to contain similar consumers than dissimilar ones. Whereas correlation among group members' valuations reduces the benefit of statistical averaging of those valuations, we show that, surprisingly, sharing in homophilic groups may nevertheless enhance profits. Second, we examine the effect of a subset of consumers who refuse to share despite opportunities to do so, perhaps because of ethical concerns. We show that the growth of this ethical consumer segment may actually decrease profits, as it constrains a firm from pricing optimally for groups who do share. Across the core model and extensions, and from a methodological perspective, we show that firm profits depend on both the distribution of group sizes arising from the specific network structure and the group decision mechanism. Thus, optimal pricing can be pursued even without in-depth knowledge of the network structure by instead focusing on the proportion of consumers who share the good and the number of consumers with whom they share.

To our knowledge, this is the first paper to analyze the pricing and profit implications of sharing information goods within groups while explicitly considering the social network structures that give rise to the groups and the group decision mechanisms that determine whether a purchase is made. In formulating our model and its extensions, we draw on a broad set of literatures, as described in the next section. Our unique approach to this problem enables us to provide new insights for managers who are interested in how social network structures and group dynamics should inform their firm's reactions to sharing among consumers. We also provide a novel modeling framework for marketing researchers that uses graph theory to incorporate social networking concepts into pricing models.

2. Related Literature

This paper relates to the extant marketing and information systems literatures on sharing digital products. Much of this research has focused on the network

effects of sharing. Conner and Rumelt (1991) and Shy and Thisse (1999) show that copying software may have a positive effect on a monopolist's profit when markets exhibit network externalities, such as wordof-mouth information transfer from a larger installed base (see Givon et al. 1995). Sharing may also allow for product sampling before purchase (Bhattacharjee et al. 2003). More recently, Jain (2008) analyzes digital piracy in a competitive market. With competition, sharing by price-sensitive consumers results in higher equilibrium prices for all firms, which may outweigh any negative effects of piracy. Whereas the abovementioned models require either network effects on the consumer side or competition-softening effects on the firm side to obtain positive effects of sharing for a firm, in this paper we show that profit gains can be possible in a monopolist setting as well, even without network effects.

Also related to this paper are studies on deterrents of digital piracy, such as improved functionality of legal websites, perceived risk from piracy, and concern for social norms (Sinha and Mandel 2008); or drivers of piracy, such as higher prices (Cheng et al. 1997). In one of the first papers to address group formation to purchase information goods, Gopal and Sanders (1998) assume that consumers deterministically form into identical groups of optimal size given the pricing and control decisions of a firm. In reality, heterogeneous groups are likely to form, depending probabilistically on the underlying social network structure, as described in our model setup below.

Our work also relates to the economics literature, where prior research has shown that the sharing of information goods can lead to higher profits for firms (Bakos et al. 1999, Varian 2005). Peitz and Waelbroeck (2006) provide a comprehensive survey of the economics literature on illicit sharing. Most closely related to our work is Bakos et al. (1999), who show that firms can profit from consumer sharing because sharing "reshapes demand" by summing the valuations of consumers in groups. Because the sum of valuations exhibits less variance than the valuations themselves, this enables firms to increase profits. We show that this profit effect depends on both the structure of the underlying social network and the decision mechanism employed within groups. The reduction of variance within groups is accompanied by an increase in variance across groups as groups of different sizes form. The implications of sharing depend on which of the two effects dominates. Building on Bakos et al. (1999), our paper is the first to consider explicitly how sharing groups might arise. Moreover, whereas Bakos et al. (1999) make the common assumption that groups fully aggregate members' valuations, we also consider inefficient decision mechanisms, which may more accurately reflect many real-world groups.

Finally, Bakos et al. (1999) assume that all links between consumers are equally likely; however, we also consider the case of homophily, or preferential attachment between people with similar valuations, as well as the possibility that some subset of consumers will not consider sharing at all.

In the following section we develop our model and describe in detail our approaches to modeling both consumer network structures and group decision mechanisms.

3. Model

We consider a monopolist producer of an information good faced with consumers who may share the good via a social network. We begin with a simple example to highlight some of the intuition of the results that follow. Consider a marketplace consisting of three consumers who value a particular good at \$11, \$12, and \$16, respectively. In the absence of sharing, the profit-maximizing firm would set a price of \$11, earning a profit of \$33 (ignoring production costs). If sharing is a possibility, there are five different network structures that could be realized. First, each consumer can be independent, as considered above. Second, the three consumers could form a single group, purchasing and sharing a single copy among themselves. In this case, the firm could charge a maximum of \$39, the sum of all consumer valuations, in the best-case scenario where a group fully aggregates the values of its individual members. Thus, selling to a single group of consumers allows for higher profits than selling to each consumer individually.

Finally, three other configurations allow two of the three consumers to form a group: (i) (\$11, \$12), \$16; (ii) (\$12, \$16), \$11; and (iii) (\$11, \$16), \$12. If (i) is realized, the firm selects a price of \$16 at a profit of \$32, as the group purchases a single good to share. The corresponding price and profit for (ii) and (iii) are (\$28, \$28) and (\$27, \$27), respectively. In this example, any of these three consumer configurations results in lower profits than the firm selling to independent consumers. Here, although each group aggregates its members' values, the heterogeneity in group sizes reduces profits.

The above-mentioned example is oversimplified in three important ways. First, in reality the firm cannot observe individual consumer valuations. Second, the firm cannot observe the sharing groups that have formed—instead, it must set a price that is optimal given the probabilistic formation of all possible groups. Third, group valuations need not always fully reflect the sum of members' valuations. We address the first point by modeling each consumer's valuation of the good as a random variable. Our approach to the the second and third points is described in the

following subsections, where we discuss and formalize both the social networks that give rise to sharing groups and the decision mechanisms that groups use to make purchase decisions.

3.1. Consumer Networks

A social network is a collection of people and a set of possible social ties between them, often represented by a random graph (Newman et al. 2002). We consider the ring, star, and complete network structures. These represent, respectively, social networks that are highly decentralized, highly centralized, and complete (in that each person is equally likely to form a direct link with every other person).² Although any of these structures may theoretically evolve, following the larger game-theoretic and graph-theoretic literature, our primary focus in the subsequent analysis is on the ring and star network structures. The complete network will be examined separately as an extension (see §6.1). The rationale for this focus is as follows. In a seminal paper, Bala and Goyal (2000) show that only two network structures—the ring and the star—are strict Nash equilibria of strategic network formation. Other models of strategic formation also converge to either a star (Feri 2007) or a ring (Deroian 2009). Ring and star structures receive not only theoretical support but are consistent with both behavioral studies and many real-world networks. Falk and Kosfield (2003) experimentally confirm much of the theoretical results in Bala and Goyal (2000), highlighting conditions under which a ringlike structure is likely to evolve. Goeree et al. (2009) experimentally show that some individuals in a network have a lower opportunity cost of networking and hence are more likely to be central nodes. As such, they demonstrate that heterogeneity of agents and information asymmetry are primary facilitators in the evolution of star networks. In a large-scale empirical study, Yahoo! Research finds that a significant fraction of online social networks are star topologies (Kumar et al. 2010). In another empirical study, Baker and Faulkner (1993) find that groups formed to conduct illicit activities favor decentralized (e.g., ring) network structures to allow for concealment and increase the difficulty of uncovering a group leader. When there is less need for concealment, Baker and Faulkner (1993) find that a centralized star network might be employed. Overall, the behavioral and empirical literatures strongly support both the ring and star topologies as likely social network structures from which sharing groups might arise.

An important implication of the work described above is that not *all* direct links between *all* consumers

² Formal definitions of these structures are provided in §3.1.1. Our focus here is simply on grounding our choices of network structures within the broader literature.

have a positive probability, as is assumed by the complete network topology. Rather, many consumer links are indirect, made via intermediate consumers. Social network studies largely confirm this finding and suggest that direct links might be quite unlikely between certain individuals because of their associations with different communities (Girvan and Newman 2002, Newman 2001). However, we remark that a positive probability of all direct links between all individuals is theoretically possible. Such a "complete" graph derives from the early work of Erdös and Rényi (1960), and it has some support from the economics literature (e.g., Jackson and Wolinsky 1996). Thus, we examine the complete graph structure as a codicil to our main results in §6.1.

3.1.1. Formal Definitions of Consumer Network Structures. A random graph $\Gamma = \{N, E, q\}$ prescribes a set of consumers, $N = \{1, ..., N\}$, and a set of edges, E, representing possible linkages between consumers, each occurring independently with probability q. Define h as a set of the sizes of connected components in a realization of Γ , representing the partition of consumers into groups. Therefore, h is an integer partition of N. For example, $h = \{3, 3, 2\}$ represents eight consumers partitioned into three groups—two with three members and one with two members. The two structures of random graphs are defined by the sets of vertices:

- Decentralized (ring): $\mathbf{E} = \{(1, 2), (2, 3), \dots, (N-1, N), (N, 1)\}.$
- Centralized (star): $E = \{(1, N), (2, N), ..., (N-1, N)\}.$

Figure 1(a) provides an example of the decentralized ring structure for an economy of eight consumers. In the sample realization (represented by darkened edges), the firm faces four groups: two consisting of two consumers, one consisting of three consumers, and one singleton. Figure 1(b) presents an example of the centralized star structure, which comprises a single entity with whom all other nodes have a potential connection. Because peripheral nodes may only share through the central node, at most one multiperson group may arise under this structure (a five-consumer group is shown in Figure 1(b)).

3.1.2. Expected Group Size Distribution. Given q and the number of consumers in the market N, we

³ The assumption of independent q is relaxed in §6.2, where homophily in link formation is considered. Furthermore, we note that in reality q may be affected by the firm's pricing decision (Cheng et al. 1997). Linking q to price would require an ad hoc assumption regarding the functional form of the linkage. Similar to related work in this area (e.g., Bakos et al. 1999), for parsimony such a linkage is not modeled here. A qualitative discussion of the impact of a link between q and price in our context is provided in §7.

Figure 1 Network Structures, with Example Realizations

define τ_k as the expected number of groups of size $k=1,2,\ldots,N$. Note that $\sum_{k=1}^N k\tau_k=N$. Furthermore, when q=0, $\tau_1=N$ (no groups form), and when q=1, $\tau_N=1$ (all consumers form into a single group). The following proposition derives τ_k for the decentralized and centralized network structures.

Proposition 1.

For the decentralized network,

$$au_k = Nq^{k-1}(1-q)^2, \quad k \in \{1, \dots, N-1\},$$

$$au_N = Nq^{N-1}(1-q) + q^N.$$

For the centralized network,

$$\tau_k = {N-1 \choose k-1} q^{k-1} (1-q)^{N-k}, \quad k \in \{2, \dots, N\},$$
$$\tau_1 = (N-1)(1-q) + (1-q)^{N-1}.$$

The proofs of all results can be found in the supplemental appendix (at http://dx.doi.org/10.1287/mksc.1120.0706). We first identify how group sizes change with *q*, which we summarize in the following corollary.

COROLLARY 1.1.

$$\begin{split} \frac{d\tau_1}{dq} < 0, & \frac{d\tau_N}{dq} > 0 \quad \textit{for all networks}, \\ \frac{d\tau_k}{dq} > 0 & \Leftrightarrow & q < \frac{k-1}{k+1} \quad k \in \{2, \dots, N-1\} \end{split}$$

for the decentralized network,

$$\frac{d\tau_k}{dq} > 0 \quad \Leftrightarrow \quad q < \frac{k-1}{N-1} \quad k \in \{2, \dots, N-1\}$$

for the centralized network.

For the centralized and decentralized networks, the expected number of multiperson groups, τ_k $(k \ge 2)$, increases in q up to a threshold and then decreases. This implies that at low levels of sharing activity, the market remains fairly fragmented, consisting of individual consumers and small groups. Ceteris paribus, a firm's pricing problem is more difficult when faced with such a heterogeneous market. For q above the threshold, τ_k (k < N) decreases with q, reflecting consolidation into larger groups with fewer individual consumers. Corollary 1.1 establishes that, for k < N - 2, this threshold value of q is higher in the decentralized network than in the centralized one. Thus, market consolidation into larger groups occurs at lower levels of sharing likelihood in the centralized network. This plays a critical role in the firm's ability to raise prices in response to sharing activity, as shown in the analysis in §4.

3.2. Group Decision Mechanisms

A group of consumers wishing to share an information good must make two related decisions: whether to purchase the good and how to divide its cost. Once the good is purchased, it becomes a "public good" in the sense that all group members benefit equally, regardless of the amount paid. The behavioral and theoretical economics literatures both examine how individuals contribute to acquire a public good.

A potential issue with eliciting contributions toward the acquisition of a public good is the incentive for individuals to understate their true valuations of the good. However, this issue does not necessarily exist in all sharing groups. For example, close friends may willingly reveal their valuations and simply purchase the good whenever their values collectively exceed its price. In other words, they will employ an efficient mechanism (Clarke 1971). On the contrary, members of groups without such close ties may understate their true valuations, rendering the decision mechanism inefficient. When efficiency cannot be attained, the group mechanism can instead ensure "budget balancing," i.e., the collection of payments that exactly equal the price. We consider both the efficient and an equal-pay budget-balancing mechanisms, described in the following subsections.

3.2.1. Efficient Mechanism. Consider first the case where either group members willingly reveal their valuations or, alternately, a group devises a mechanism (e.g., Groves-Ledyard) that leads to truthful revelation in equilibrium. In both cases, the group's decisions are efficient, in that a purchase occurs precisely when the sum of all individual valuations

exceeds the price. Such an assumption is appropriate, for example, when group members are willing to cooperate with others within the group to acquire the good. Whereas honest revelation of values and cooperation in the absence of a mechanism may seem unlikely in group decision making, experiments in economics and psychology suggest that it is more likely than commonly assumed.

Since Dawes et al. (1977), numerous experiments have examined people's contributions toward the purchase of a public good. For example, groups may exhibit cooperative behavior, and significant contribution to public goods can occur without any mechanistic infrastructure or extrinsic incentives. Such groups are motivated by a sense of altruism and reciprocity, even among strangers (Croson 2007). Social ties among group members further raise contributions, even among people predisposed to acting selfishly (Van Vugt and De Cremer 1999), as do experience and repeated interaction (Ostrom 2000) and face-to-face communication (Ledyard 1995, Ostrom 2000). Many of these moderating psychological processes may be present in groups of family and friends. Furthermore, social and economic sanctioning of noncooperative members also increase contributions (Gachter 2000). Overall, experimental studies have found quite high rates of successful purchase when it is efficient to do so, sometimes approaching 90% (e.g., Bagnoli and McKee 1991).

3.2.2. Budget-Balancing Mechanism. Although efficiency is a reasonable reflection of reality in a surprising range of real-world contexts (and a common assumption in economic models), it is clearly not achievable in all groups, particularly when cooperation levels are low. We also consider the other side of the theoretical coin, a mechanism that ensures budget balancing but may lead to an understatement of group members' valuations and thus an *inefficient* choice not to purchase despite the sum of group members' values exceeding the price. Finding an optimal mechanism from among those that balance the budget is the subject of active research. One class of mechanisms, in particular, has been shown to have strong efficiency properties and to uniquely satisfy several desirable conditions (Dearden and Einolf 2003, Norman 2004). The mechanism is also intuitively simple and quite easy to implement, involving each willing group member paying an equal share of the price. We refer to such a mechanism as equal-pay budget balancing. For example, two friends will acquire a good at a price of \$20 if each of them values it at more than \$10, or if one of them values it at more than \$20. Stated formally, a group of size *n* purchases a good at price p if there exists an $m \le n$ such that mpeople value the good at least p/m. In practice, the group asks if each member is willing to pay p/n. If all

agree, the good is purchased and each pays an equal share. Otherwise, the group checks whether n-1 people are willing to each pay p/(n-1), and so on. Although this mechanism is clearly budget balancing, it does not always lead to efficient decisions. For example, a group of two consumers with values of \$8 and \$16 would not purchase a good priced at \$20 despite their total values exceeding the price. From the perspective of the firm, this group does not fully aggregate members' values and thus is less profitable than a group that does.

In summary, our efficient mechanism is consistent with experimental evidence on sharing in social networks. On the other hand, many less close-knit groups adopt a norm of equal payment by each contributing member, despite heterogeneity in values (Levati et al. 2007). This is precisely captured by the equal-pay budget-balancing mechanism described above. Thus, when selecting stylized representations of group decision making, both the efficient and the equal-pay budget-balancing group mechanisms appear appropriate.

3.3. Costless Sharing

Following the larger literature on sharing of information goods (Varian 2005, Bakos et al. 1999), we assume that sharing is without degradation of quality (i.e., is costless). This is reasonable given the fact, noted by Gopal et al. (2006) and others, that digital products are fundamentally nonrivalrous in the sense that sharing them does not reduce their utility. The example of password sharing seems to be well suited to this assumption, and researchers have suggested numerous other cases where costless sharing is reasonable—for example, social sharing of software (Varian 2000).⁴ We note that a separate but related research stream addresses costly sharing, often based on digital rights management initiatives, which attempt to impose costs on duplication (Desai et al. 2011).

In the next section we analyze a firm's pricing problem for both centralized and decentralized network structures—first under the efficient group decision mechanism and then under the equal-pay budgetbalancing mechanism.

4. Analysis

4.1. Efficient Mechanism Analysis

Each consumer's valuation of the good is independently distributed with distribution function F(v). We begin with the efficient mechanism, so that a

group of size k purchases the good if the sum of its members' valuations exceeds the price. Therefore, the distribution of the group's valuation is given by $F_k(v) = F(v_1) * \cdots * F(v_k)$, i.e., the k-fold convolution of F.

In the absence of sharing, the monopolist maximizes $\Pi(p) = p(1 - F(p))$, the price times the chance of purchase. In the presence of sharing, a firm's problem is more complex. A network structure yields a probability distribution over possible sizes of groups. The resulting probability distribution is thus a random convex mixture of convolutions. However, the following claim shows that the network structure enters the profit function only through the expected number of groups of each size. Thus, the profit function for the monopolist can be significantly simplified.

CLAIM 1. Define $F_k(v)$ as the distribution function of the valuation of a group of size k, and define τ_k as the expected number of groups of size k. The firm's expected profit is given by

$$\Pi(p) = p \sum_{k=1}^{N} (1 - F_k(p)) \tau_k.$$
 (1)

The quantity demanded is the sum of the expected number of groups of a given size times the probability that a group of that size purchases the good. This establishes that firm profits depend on the social network structure only to the extent that different structures give rise to different values of τ_k . This allows us to represent sharing networks in a fairly straightforward manner, requiring only a set of distributions of group values and a vector representing the expected number of groups of each size.

To derive specific results on firm profits, we first must specify a distribution for consumer valuations. We adopt the exponential distribution for v. The exponential distribution is desirable since the sum of exponentials is given by the Gamma distribution, which can accommodate both fat tails and asymmetry in distribution. The "fat-tail" property of reservation values is supported by the marketing literature. For instance, Sonnier et al. (2007) document that willingness to pay has substantial mass in the tails of the support. Finally, although it is common in stylized models to assume uniformly distributed consumer preferences, the uniform distribution is not closed to convolutions, making our analysis considerably less tractable. Additionally, as the uniform distribution is bounded from above, a firm can easily monitor sharing because only groups would be willing to pay above the upper bound. Results similar to those reported were obtained for several parameterizations of the gamma, chi-square, and Weibull distributions (available from the authors upon request).

⁴ As noted by Peitz and Waelbroeck (2006), when sharing is among social acquaintances, supporting documentation or other supplemental information on the product can be obtained, minimizing the utility differences between copies and originals.

For the exponential distribution, the density and distribution of the *k*-fold convolution are given by

$$f_k(v) = \frac{v^{k-1}}{(k-1)!} e^{-v} \quad \text{and}$$

$$F_k(v) = 1 - \sum_{i=1}^k \frac{v^{i-1}}{(i-1)!} e^{-v} = 1 - \sum_{i=1}^k f_i(v).$$
(2)

Because of the nontranscendental nature of this and similar functions involving convolutions of random variables bounded from below, this expression for $F_k(v)$ precludes the derivation of an explicit closedform solution for the optimal price.⁵ However, the results are quite stable for large N, enabling us to optimize numerically, using N = 150 as a representative market size (the results are very similar, and all insights discussed below persist when N > 150, although the computation of optimal profits and prices becomes increasingly time intensive). It is important to note that this numerical approach does not sacrifice generalizability in our context because the only parameter in the model other than *N* is *q*. Thus, the optimal profit and price dynamics for large N are completely characterized in general by the figures in this section. Moreover, the initial profit impact of sharing at low q and its eventual impact for high q are established analytically in Claim 2.

CLAIM 2. (a) For q sufficiently low, profit is increasing in q in the decentralized network and is decreasing in q in the centralized network. (b) For q sufficiently high, profit is increasing in q in the centralized network.⁶

Results for the decentralized network are illustrated in Figure 2. In Figures 2(a) and 2(b), we see that profits and prices are little changed in the decentralized case for low values of q (although profits are increasing; see Claim 2). This can be attributed to the fact that, following Proposition 1, the number and size of multiperson sharing groups gradually increases with sharing activity. A firm considering higher prices faces a trade-off between capturing added surplus from these multiperson groups and losing sales from individuals (that is, groups of size one, the number of which strictly decreases in q, as shown in Figure 2(b)). For nearly all levels of sharing activity, the firm is able to increase prices slightly to account for group formation and avoid a negative profit impact. In other

Figure 2 Profits and Prices in Decentralized Networks as a Function of Sharing Probability

words, prices remain relatively flat when sharing activity is low—a finding that is consistent across all of our analysis. However, at very high levels of sharing (high q), most consumers are members of larger groups, which allows the firm to raise prices aggressively. This represents a transition from pricing geared more toward individuals to pricing for groups. Overall, we find that when sharing networks are highly decentralized, the presence of sharing is likely to have very little effect on prices or profits, though both do increase slightly with increased sharing. Profit functions presented in Figure 2(c) further demonstrate the sluggish change in the optimal price for most levels of q.

Price

Results for the centralized network are illustrated in Figure 3. Unlike in the decentralized network, low levels of sharing activity decrease firm profits. Whereas the decentralized network allows many small groups to form, the centralized network allows for a maximum of one sharing group as a central node

⁵ Explicit results can be obtained if we consider a distribution on an unbounded domain. However, allowing for negative valuations of a product is not a reasonable reflection of reality, so the bounded distribution is used.

 $^{^6}$ The decentralized profit function presents mathematical difficulties that preclude a complete analysis of its behavior for high q. However, in the supplemental appendix we verify that profits are increasing for high q in the decentralized case as well.

Figure 3 Profits and Prices in Centralized Networks as a Function of Sharing Probability

offers the only opportunity for consumers to connect. At low levels of sharing activity, the firm mostly disregards this sharing group and chooses an optimal price for individual consumers. This lack of a pricing response to sharing activity is detrimental to firm profits, because one of the "individual consumers" is actually a group in which consumers share a single purchase. As sharing increases, the size of the centralized group eventually makes it optimal for a firm to tailor its price to this group at the possible exclusion of individual consumers.

Price

There is a threshold level of sharing in the centralized network above which the firm switches to group pricing. As established analytically in Claim 2, firm profits are increasing in q for sufficiently high q under this network structure. Profits in the centralized network at various levels of q are illustrated in Figure 3(c). Unlike under the decentralized structure, profits as a function of price in this case are double-peaked for 0 < q < 1, representing the profits from pricing

for individual consumers, optimized at the first peak, and pricing for the group, optimized at the second peak. Lemma 2 in the supplemental appendix establishes that there do not exist any other local maxima. As q rises, the first peak becomes lower, as fewer unconnected consumers remain, and the second peak becomes higher, representing an increased chance of a larger centralized group. The point at which a firm switches to group pricing (the discontinuity in Figure 3(b)) is precisely the value of q at which the second peak in Figure 3(c) becomes higher than the first, and thus pricing for the group becomes more profitable.

The difference in firm pricing strategies between the two network structures is noteworthy. Recall that, as established analytically by Corollary 1.1, the market consolidates more quickly in a centralized network. The effect of this consolidation is clear when comparing Figures 2(b) and 3(b). As shown in those figures, the faster consolidation enables a transition to group pricing at a much lower level of sharing activity when social networks are centralized as opposed to decentralized. This can also be seen from the change in the expected number of individual customers, τ_1 , in Figures 2(b) and 3(b). Recall that this is a *general* result given that q is the only parameter in the model other than N, which does not affect the shape of the optimal price or profit curves.

To summarize the findings in this subsection, we highlight several new insights that have emerged from our analysis thus far. First, we find that low levels of sharing have little effect on optimal prices (see Figures 2(b) and 3(b)). The profit effect of low levels of sharing depends critically on the network structure, with only centralized networks experiencing a profit decline from sharing (see Figures 2(a) and 3(a), as well as Claim 2). In addition, the firm's shift to group pricing takes place at lower levels of sharing in a centralized network than it does in a decentralized one (see Figures 2(b) and 3(b)). Finally, if q is high enough to justify group pricing, then firm profits are increasing in *q*—i.e., when sharing activity is already high, the firm prefers even more sharing activity at the margin (see Figures 2(a) and 3(a), as well as Claim 2).

4.2. Budget-Balancing Mechanism Analysis

As described in §3.2.2, we consider an equalpay budget-balancing mechanism, wherein a group

⁷ The single-peaked profit function in the decentralized case (see Figure 2(c)) is due to the "nondiscreteness" in optimal pricing for a decentralized network. Specifically, with a decentralized network, the firm is not simply choosing between pricing for unconnected individuals and pricing for a single group (two discrete choices) but instead faces many different sizes and combinations of groups. For this reason, prices adjust smoothly, targeting increasingly larger groups as q increases.

purchases a good whenever there exist m members willing to pay at least p/m. Denote by $v_{(i,k)}$ the ith largest realized value in a group of size k. Then, the maximum a group of size k would pay is equal to

$$F_k(v) = \max_{m \le k} m v_{(m,k)}. \tag{3}$$

Clearly, this distribution of group valuations is stochastically dominated by the efficient decision mechanism. This is due to the inefficient aggregation of valuations in a budget balancing framework (also highlighted in the simple example in §3.2), which arises from the fact that surpluses are not transferred. That is, a consumer will not be able to acquire a good if her valuation is lower than her equal-portion allocation of the cost. This leads to a relatively lower probability of purchase for the group relative to an efficient mechanism, where surpluses are transferred.

Despite this inefficiency, many of the insights from our efficient mechanism analysis carry over to the

Figure 4 Profits and Prices in Decentralized Networks with
Budget-Balancing Decision Mechanisms as a Function of
Sharing Probability

budget-balancing case (see Figures 4 and 5). The marginal effect of q on profits, as with the efficient mechanism, is positive when q is high enough to justify group pricing. However, because of the lack of transfer of surpluses, this move to group pricing occurs at a higher level of q with the budget-balancing mechanism. Furthermore, all of the findings from the previous section that are solely driven by the network structure persist under this alternative decision mechanism. For example, the threshold q at which the firm moves to group pricing is still lower in a centralized network than in a decentralized one, and the profit in a centralized network is still double-peaked.

One notable difference between the decision mechanisms is that, under the budget-balancing mechanism, no sharing (q = 0) is always preferred to any positive level of sharing. Although this is an important distinction, we remark that firms rarely directly choose q, but rather, at best, may be able to influence the level of sharing within a specified range.

Figure 5 Profits and Prices in Centralized Networks with
Budget-Balancing Decision Mechanisms as a Function of
Sharing Probability

Thus, the globally optimal value of q may be less germane than the impact of marginal changes in q. Taking this marginal perspective, we find that most insights persist—a threshold level of sharing still exists, above which profits are increasing in additional sharing activity and below which profits are decreasing in sharing for the centralized network. However, we do find one important caveat for the decentralized network: when consumer groups use an equal-pay budget-balancing mechanism, profits are decreasing in sharing for most values of q. This is in sharp contrast to the efficient mechanism, under which profits are never decreasing in q. Thus, for managers of firms facing decentralized networks of consumers, the marginal profit impact of sharing depends critically on whether the group decision mechanism is efficient versus equal-pay budget balancing.

Having established the main model results, before moving on to extensions, we now provide an example of how our model can be applied to generate managerial guidance when real-world data on sharing activity are available.

5. Model Application: Calibration of q

We have established that the profit impact of increased sharing depends on the current level of q. In practice, firms might find the estimation of *q* to be challenging. However, our model can be used to calibrate q using data on the number of illegal copies in a particular industry. The expected proportion of illegal copies is given by $1 - \sum \tau_k (1 - F_k(p)) / \sum k \tau_k (1 - F_k(p))$. One can calibrate q by setting $p = p^*(q)$ in this expression (that is, assuming optimal pricing) and searching for the q that gives rise to the proportion of copies observed in practice. Consistent with our problem formulation, this approach assumes that *q* is not directly affected by price (see Footnote 3). Thus, we remark that it yields a rough approximation of q, but nevertheless, one that can provide general guidance in some real-world contexts.

As an example, the percentage of software obtained through illegal copies in North America is estimated to be 21% (Business Software Alliance 2008). Assuming optimal pricing, the levels of q that give rise to this proportion are q=0.12 (decentralized, efficient), q=0.09 (centralized, efficient), q=0.13 (decentralized, budget balancing), and q=0.08 (centralized, budget balancing). We can draw two implications from these numbers. Locally, in all except the efficient decentralized model, profits are decreasing in q in the neighborhoods of these values (see Figures 2–5), indicating

that, at present piracy rates, efforts to combat piracy are justified. At these levels of piracy, it is optimal for firms to price for individuals rather than groups, and a significant price increase is not an optimal response to illicit sharing in the North American software industry. This is consistent with anecdotal evidence that software firms are not dramatically increasing prices but are experiencing reduced profits as a result of sharing. However, a firm's optimal response to illicit sharing might be very different in markets where piracy is much more prevalent, such as in China, where there is an estimated 80% piracy level, and portions of Latin America (Business Software Alliance 2008). The levels of q that give rise to such high piracy rates are q = 0.67 (decentralized, efficient), q = 0.35 (centralized, efficient), q = 0.70 (decentralized, budget balancing), and q = 0.56 (centralized, budget balancing). In such a context, the effect of marginal changes in sharing activity on firm pricing and profits will clearly be quite different, because a shift to group pricing might be optimal at these levels of q, depending on the network structure.

These simple examples of software piracy are effective in demonstrating how our model might be applied to inform pricing strategies in a specific realworld context. A word of caution, however, is in order here. As with any model application, the quality of the outputs is limited by the quality of the inputs. In our calibration above, we implicitly assume that sharing group formation is confined within the physical boundaries of a particular country. Although such an assumption is likely valid in our context of social sharing, it might not hold in some cases. In reality, firms might have more detailed data on the extent and geographic scope across which their products are shared. If so, they can use their data to perform their own model calibrations following the example we provided.

Next, we examine several extensions to our main model; these enable us to provide additional insights into cases where, for example, a highly connected network structure exists, homophily is present in groups, or a subset of consumers who will never share exists.

6. Extensions

6.1. Complete Network

In this subsection, we consider a "complete" network, where every consumer is potentially directly connected to every other consumer. Stated formally, given a random graph $\Gamma = \{\mathbf{N}, \mathbf{E}, q\}$, in a complete network, the set of edges is given by $\mathbf{E} = \bigcup_{i < j} (i, j)$ for all $i, j \in \mathbf{N} = \{1, 2, ..., N\}$.

Unlike the star and ring structures, nonasymptotic properties of complete networks are rarely obtainable in closed form. In our context, explicit solutions

 $^{^8}$ This proportion is increasing in p for both star and ring network structures. Note also that, under no sharing, $\tau_1 = N$, and the above measure is 0; when $\tau_N = 1$, the measure reduces to (N-1)/N. For the calibration, we use N = 150. As noted previously, it can be confirmed that the results are stable for larger N.

Figure 6 Profit for the Complete Network Structure

for τ_k cannot be derived in closed form for the complete network,⁹ but we can obtain them numerically. Asymptotically, τ_k has a discontinuity at q=1/N, below which the graph contains only small connected components and above which precisely one large component emerges (Erdös and Rényi 1960). When $q > \ln N/N$, the graph is almost surely connected (Erdös and Rényi 1960).

Profits for the complete network as a function of sharing activity are illustrated in Figure 6. Note that the complete network behaves similarly to our centralized network—profits decrease with sharing initially, until a critical point is reached and sharing activity becomes profit increasing. The initial dip in profit is more pronounced for the inefficient (equal-pay budget-balancing) mechanism, because firms are less able to appropriate consumers' valuations.

The primary difference between the results for the complete network and those of the centralized star is that the shift to group pricing and its accompanying rapid increase in profits occur at a very low level of q under a complete structure (note the horizontal axis scale difference between Figure 6 and Figures 3(a) and 5(a)). This is driven by the fact that the number of possible links in the complete network is significantly higher than in the star (on the order of N^2 rather than N). Many more links form at a given q, and thus, the complete network quickly exhibits a large connected component. Overall, the complete network seems to suggest robustness for our model, as its insights are qualitatively similar to those of the centralized network, differing primarily in the threshold level of q.

6.2. Homophily

So far, we have assumed that all links within the consumer network are equiprobable. Although consistent

with most of the literature on random graphs, this does not capture the fact that consumer valuations and network formation may not be independent. In reality, individuals may be more likely to have social ties with those that are similar to them. The resulting correlation among the valuations of group members is termed "homophily" (Lazarsfeld and Merton 1954) or "assortativity" (Newman 2003). Homophily may arise from one of two processes. First, homophily can be a case of "similarity breeds connection" (Lazarsfeld and Merton 1954, McPherson et al. 2001, Newman 2003), where individual valuations are distributed independently, and groups tend to form among individuals with similar valuations. McPherson et al. (2001) note that this conception of homophily influences connections in a host of networks, including those formed for information exchange. Alternatively, one can envision that homophily might be a function of the opposite dynamic, "connection breeds similarity." In this interpretation, consumers form groups according to some random process (through work relationships, friends, etc.), and then each group collectively determines a group valuation. In the specific context of unethical behavior among group members, both of these processes appear to be significant (Brass et al. 1998). Although similarity breeding connection and connection breeding similarity are distinct social processes, the primary effect of either is that group members' valuations become correlated. We remark that similarity breeds connection is the traditional interpretation of homophily in the literature on social network theory that provides the methodological basis for this paper (McPherson et al. 2001). Thus, this interpretation is our focus here. However, the connection breeds similarity case is also addressed at the end of this section.

Similarity Breeds Connection. We examine the impact of correlated valuations within a group by introducing a link probability that depends on the difference in consumers' valuations. In our model, a consumer is completely characterized by a valuation of the product. We use this valuation, v, to introduce assortative mixing by scalar properties (Newman 2003, Section III). Although a number of other consumer characteristics might drive homophily, including age, occupation, and income (Girvan and Newman 2002, Newman 2003), these will lead to similar formulations if they are correlated with valuations, as income may be. 10 We use the following function to transform the unbounded difference between a pair of consumer valuations, $v_i - v_i$, into a probability, q_{ij} bounded by 0 and 1:

$$q_{i,j} \equiv \frac{1}{1 + x|v_i - v_j|^{y}}. (4)$$

 $^{^9}$ Finding a complete subgraph of size k was one of the first problems shown to be NP-complete (Karp 1972). In particular, the solutions involve transcendental equations, a problem that plagues even many simpler models of random graphs (Newman 2003).

¹⁰ Specifically, if homophily is driven by a trait correlated with valuation, then we lose no generality by concentrating on the reduced-form correlation structure among valuations.

Figure 7 Profit When Links Form Through Preferential Attachment Under No (y = 0), Intermediate (y = 0.5), and High (y = 5) Degrees of Homophily

The probability of a link $q_{i,j}$ is decreasing in the absolute value difference. The parameter y is a mixing scalar (see Newman 2003) that controls the degree of preferential attachment, and x is a scaling parameter. We investigated three different values of y (0, 0.5, and 5) to capture the effect of homophily of various strengths. For each value of y, x was calibrated to maintain an average link probability of q. The results reported are for q = 0.5 (results for other q do not change the insights). The no homophily case (y = 0) is equivalent to our main model, where link probability is independent of valuations. At a high degree of homophily (y = 5), preferential attachment is very strong, and the likelihood of a link between individuals with highly disparate valuations is extremely small. This may be analogous to very strong cliques in high schools (a classic setting for homophily), where groups are very likely to consist only of sufficiently similar individuals. The intermediate homophily case (y = 0.5) reflects a context wherein the probability of a link between two people of very different valuations is smaller than for ones with more similar valuations, but it is still nontrivial.

In terms of the decision mechanisms employed by groups, there are several reasons to believe that groups formed by homophily are likely to use efficient decision mechanisms.¹¹ However, for completeness, we examine centralized and decentralized network structures using both efficient and budget-balancing mechanisms. Our results are obtained by simulating 5,000 networks for each value of the mixing scalar *y*. Each simulation step proceeds as follows: (i) draw a value for each of 150 nodes from the exponential distribution, (ii) compute the probability of each potential link given Equation (4), and (iii) randomly draw edges according to the computed probabilities. As before, the potential links and each group's willingness to pay are computed based on the network structure and group decision mechanism.

The effects of homophily on firm profits are illustrated in Figure 7, which depicts profit as a function of price. ¹² Although not immediately apparent from that figure, the shapes of the optimal profit curves do not seem to change with homophily. This includes centralized network profits, which still exhibit the double-peaked shape as with our base model. However, to more easily observe the impact of homophily on optimal profits, in Figure 7 we "zoom in" to the peak at which profits are maximized. Although the core intuition from our main analysis persists, the presence of homophily does suggest some nuances to the insights, which we discuss below.

becomes more difficult. In addition, because homophily likely leads to stronger group ties, this implies higher levels of voluntary cooperation in contribution to a public good (Van Vugt and De Cremer 1999).

¹¹ Homophily implies some knowledge of the preferences of other group members. Thus, strategically understating one's value

 $^{^{12}}$ Graphs for profit as a function of q confirm the intuition discussed in this section. They are omitted here for brevity but are available from the authors upon request.

Intuitively, one might expect homophily to reduce firm profits, because one of the advantages of group formation is that it reshapes demand by pooling disparate consumers together, statistically averaging high- and low-value consumers (Bakos et al. 1999). This result is observed as expected for efficient centralized networks, where the values of group members depend on the value realized by the central node. A high-value central node leads to a group of high-value consumers, whereas a low-value central node leads to a group of low-value consumers. As the firm is unaware of the central node's value, a priori, homophily merely increases the variance of demand faced by the firm.

However, we find that the insights of Bakos et al. (1999) do not hold for the other three cases illustrated in Figure 7. In the decentralized, efficient mechanism, profits increase with the level of homophily. Here, homophily has the effect of aggregating lowvalue consumers (of which there are many) while leaving high-value outliers as singletons. This focused aggregation among low-value consumers is ideal from the firm's standpoint, and the effect of stronger homophily is higher profit for the firm. Furthermore, when groups use the inefficient budget-balancing decision mechanism, the profit impact of homophily is unambiguously positive. With equal payment by all group members, a higher valuation by one member need not increase the group's willingness to pay. Hence, the firm cannot appropriate this heterogeneity of valuations within groups, and it prefers group members to have similar valuations—that is, it prefers homophily. Overall, we find that, unless the firm faces a centralized consumer network that employs an efficient decision mechanism, profits are enhanced when homophily is present in the sharing group formation process.

6.2.2. Connection Breeds Similarity. An alternative to the traditional conception of homophily is the idea that a group, instead of bringing similar people together, shapes the valuations of its randomly grouped members. In other words, connection breeds similarity. Regardless of exactly how the group influences valuations, the valuation of a group of size k can be represented by a single random variable with a cumulative distribution function, $G_k(v)$. Notably, in this context, the group valuation $G_k(v)$ is not a convolution of k random variables, because each group member's valuation is entirely characterized by the valuation of the group. In other words, there are no individual valuations to mix. It is straightforward to obtain a profit equation directly analogous to the expression obtained for independent group formation in Claim 1 by substituting $G_k(v)$ for $F_k(v)$: $\Pi(p) =$ $p\sum_{k=1}^{N}(1-G_k(p))\tau_k$. The derivation of this follows directly from the proof of Claim 1, with the substitution of $G_k(v)$ for $\Pr\{p \le v_k\}$, since the group's valuation is no longer a k-fold convolution. The fact that this profit function has a similar structure to the one analyzed in Claim 1 suggests that our methodology can be applied to the case where connection breeds similarity as well.

6.3. Ethical Considerations

In this section we consider the possibility that some consumers may never participate in sharing, perhaps for ethical or moral reasons. In the terminology of Desai et al. (2011, p. 1013), these consumers may have a very high "moral/psychological cost" associated with engaging in illegal activities. For brevity, the results provided are for the efficient group mechanism. No new insights are obtained if budget balancing within groups is assumed instead.

The analysis of a subset of consumers who never share in a centralized network is relatively straightforward. Consider a fraction of consumers, $\alpha \geq 0$, who never share even when connected to other consumers. Assuming that the central node does share (otherwise, no sharing occurs for any q), the probability of a sharing link forming is analogous to $\hat{q} = q(1 - \alpha)$. Thus, the probability of a group of size k forming, τ_k , is reduced since it is now a function of $\hat{q} < q$. An increase in nonsharing consumers pushes this effective *q* lower, making the insights from our main model for smaller q more likely to be relevant. Because sharing is less beneficial for the firm at lower q, the existence of a segment of nonsharing consumers constrains the firm's price reaction for the consumers who are willing to share. If q is sufficiently high, the gradual introduction of nonsharing consumers does not change the firm's focus from pricing to sharing groups but results in lost sales from the nonsharing consumers. In these cases, the firm would always prefer that all consumers consider sharing.

For the decentralized network, the impact of non-sharing consumers is more involved. Randomly positioning nonsharing consumers within a ring structure would create methodological complications because nonsharers would "break" the ring into a series of linear segments. We take a simplified approach here, modeling the α nonsharing consumers as singletons, with the remaining $1-\alpha$ consumers (who will share

 13 Beyond accommodating this conception of homophily, this general formulation without restriction on $G_k(v)$ suggests that this model structure can be adapted to several inquiries beyond those considered here. For example, one can incorporate costly sharing by specifying $G_k(v)$ to be the k-fold convolution of individual valuations net of the costs of producing k-1 copies. Within-group network externalities can also be incorporated by specifying a $G_k(v)$ that stochastically dominates the convolution of the valuations of k unconnected individuals.

Figure 8 Price vs. Profit for the Decentralized Network for Various Nonsharing Proportion α

with connected consumers) in a ring network. The impact of nonsharing in this context depends on the optimal pricing scheme in our main model. If pricing primarily for individuals is optimal in the main model, then very little changes when we assume that α consumers will certainly remain individuals. This can be seen in Figure 8(a), which shows profits as a function of price when q is low (q = 0.05) for various α . At this level of q, the firm in our main model is still pricing primarily for individuals (see Figure 2 and Claim 2). The fact that three curves in Figure 8(a) are nearly perfectly overlapping shows that, as α increases, neither price nor profits change dramatically in this context. Contrast this with Figure 8(b), which shows profits as a function of price when q = 0.95 for various α . At this level of q, the firm has shifted under our main model to pricing primarily for groups (see Figure 2 and Claim 2). Thus, when some consumers are designated as singletons by assumption, the firm faces the exact same dilemma as in the centralized networkpricing for individuals versus pricing for groups. This results in a double-peaked profit function that represents profits from each of these two pricing schemes, as seen in Figure 8(b). As in the centralized case from our main analysis, the firm's optimal price is determined by which of the two peaks is higher. The value of α at which the profit from pricing to groups (second peak) is higher than the profit from pricing to individuals (first peak) is exactly the point at which group prices become optimal. In this way, α displays a tipping point that has interesting managerial implications. If many consumers are unwilling to share (α is high), then individual pricing is optimal, and the firm benefits from additional nonsharing individuals. If few consumers are unwilling to share (α is low), then the firm would prefer that none exhibited this restraint, because it has already made the shift to pricing for groups. In other words, if a culture of sharing already exists, the firm might prefer that as many consumers as possible adopt that culture, whereas the existence of a large amount of nonsharers may influence a firm to discourage sharing among the few who do.

Overall, the results from the model extensions in this section suggest robustness of our key findings. Specifically, the fundamental effect of sharing on firm profits is quite similar across all extensions. This generality derives from the fact that, as established by Claim 1, the expected number of groups of size k, τ_k , and the distribution of the valuation of a group of size k, $F_k(v)$, are sufficient to determine the optimal price of an information good that is shared within consumer networks. We find that, as our parameter of interest q changes, the effect on group sizes τ_k is primarily a function of the network structure. Furthermore, the valuation of a group of a particular size $F_k(v)$ is primarily a function of the group decision mechanism. Numerous caveats and finer-grained insights are obtained when we consider other contextual factors such as link probability (exogenous, driven by homophily, or moderated by ethical concerns). These caveats are quite interesting, and some are counterintuitive, but none represents a dramatic departure from our core insights in §4. The managerial implications of our findings are summarized and discussed in the following section.

7. Managerial Implications and Future Research

In this paper we use a graph-theoretic approach to analyze how sharing of information goods affects monopolist profits when the social network structures that give rise to groups of consumers are explicitly considered. To our knowledge, ours is the first

¹⁴ Up to this point, we have used the terms "pricing for individuals" and "pricing for groups" rather loosely in the context of the decentralized network, but this analysis allows us to be more precise. Specifically, if a firm would respond to an increase in α with a discontinuous (alternatively, gradual) reduction in price, then it is currently pricing primarily for groups (individuals). It can be shown that this shift in price response occurs precisely where the probability of a sale to a singleton is equal to the per-consumer probability of a sale to a group.

paper to consider probabilistic group formation via social networks in order to purchase an information good, as well as the pricing and profit implications of such activities under different group decision mechanisms. In particular, we analyze three types of network structures—decentralized, centralized, and complete—and two types of decision mechanisms within groups, efficient and equal-pay budget balancing. We find that both network structure and decision mechanism have important pricing and profit implications for the firm. When groups make decisions efficiently, firm profits are never reduced by decentralized sharing, provided the firm responds to sharing optimally. This optimal response is nearly always a modest price increase, although a large price hike is warranted if sharing crosses a relatively high threshold. When sharing is centralized, if the level of sharing is low, then a price increase cannot offset the negative impact of sharing, and profits suffer. However, under this structure the large price hike is optimal at much lower levels of sharing, and above that point, further sharing does increase firm profits. When sharing within groups is inefficient (equal-pay budget balancing), the pricing insights do not change, but the profit impact of sharing is more negative, because groups do not fully aggregate the valuations of group members.

From a managerial standpoint, our findings suggest an important link between the strength of antipiracy efforts in a given market and a firm's optimal response to sharing activity. Government support of antipiracy efforts varies widely, and it is minimal in some markets (Gopal and Sanders 1998). We suggest that, in a market with weaker antipiracy laws, consumers will place less importance on concealing their illicit sharing. Following Baker and Faulkner (1993), this relative unimportance of concealment implies that sharing networks would tend to be centralized in nature. On the other hand, if antipiracy laws are strict, then concealment becomes more important, and decentralized networks are more likely. Our results enable us to suggest a link between this logic and a firm's global pricing strategy for information goods. As shown above, a firm can be much more aggressive in shifting to a pricing strategy that targets groups when the underlying network is centralized. Furthermore, if such a group pricing strategy is optimal, then profits are always increasing with additional sharing activity. The implication, then, is that firms should take a different approach to pricing depending on the strength of antipiracy laws. In markets with strong antipiracy laws, sharing networks are likely to be decentralized, so an increase to group pricing is unlikely to be justified. However, the firm can benefit from sharing by enacting small-scale price increases. In markets with weak antipiracy laws, sharing networks might be centralized, and a shift to group pricing is more likely to be optimal.

A product category perspective can also be applied to our findings. Sharing of business-related product categories, such as financial reports or real estate listing services, might involve individuals who are less inclined to reveal their true valuations. In such a context, an equal-pay approach akin to our budgetbalancing mechanism may be more likely. Our results suggest that, in these cases, firms find it more difficult to reap benefits from sharing. Thus, managers in such product categories should be more aggressive in combating sharing. On the other hand, managers for products typically shared among friends (e.g., music) may be able to reap the benefits of social sharing comparatively easily, because the group mechanism is more likely to be efficient. In essence, firms may not directly observe group mechanisms, but the nature of the product may be a good indication of them. The example of sharing music is interesting because the negative effects of sharing are often argued in the context of this category. Our results offer a different outlook, suggesting that products shared among friends are less likely to reduce firm profits when prices are adjusted accordingly.

Several limitations to the insights provided in this paper should be noted. First, for parsimony we assume that the individual propensity to share q is independent of price. As noted above, an explicit link between price and q would require an ad hoc assumption regarding the functional form of the relationship. However, we conjecture that the effect of such a link on our insights can be suggested without additional analysis. Consider the region of q in which, in our main model, an increase in *q* leads to higher profits. If q increases with p, then any increase in price in this region will further increase q (and thereby profits). In effect, in this region the firm would increase price more than what is suggested by our results. Conversely, if the firm is in a region where higher q is detrimental to profits, the logic works in the opposite direction, and the firm will increase price less than what our results suggest.

A second limitation stems from the fact that, although substantial price increases are not uncommon for institutional customers such as libraries or video rental stores, they might encounter resistance when applied to the price faced by consumers. Thus, whereas our model does suggest that such actions could be profitable, a word of caution is advised, as there are likely other behavioral factors to be considered. Further research could investigate the degree of social acceptance of such a policy and the impact of this acceptance on a firm's optimal decisions when faced with sharing of its information goods.

Finally, we use a static framework in this paper, using established reduced-form representations of the strategic network formation process. The explicit

modeling of sequential network formation, which might require a simpler setup than the one used in this paper, could yield additional insights into the impact of social sharing on prices and profits.

Electronic Companion

An electronic companion to this paper is available as part of the online version at http://dx.doi.org/10.1287/mksc.1120.0706.

References

- Andrade N, Mowbray M, Lima A, Wagner G, Ripeanu M (2005) Influences on cooperation in bittorrent communities. Proc. 2005 ACM SIGCOMM Workshop Econom. Peer-to-Peer Systems (ACM, New York), 111–115.
- Bagnoli M, McKee M (1991) Voluntary contribution games: Efficient private provision of public goods. *Econom. Inquiry* 29(2):351–366.
- Baker WE, Faulkner RR (1993) The social organization of conspiracy: Illegal networks in the heavy electrical equipment industry. *Amer. Sociol. Rev.* 58(6):837–860.
- Bakos Y, Brynjolfsson E, Lichtman D (1999) Shared information goods. *J. Law Econom.* 42(1):117–155.
- Bala V, Goyal S (2000) A non-cooperative model of network formation. *Econometrica* 68(5):1181–1231.
- Bhattacharjee S, Gopal RD, Sanders GL (2003) Digital music and online sharing: Software piracy 2.0? Comm. ACM 46(7):107–111.
- Brass D, Butterfield K, Skaggs B (1998) Relationships and unethical behavior: A social network perspective. *Acad. Management Rev.* 23(1):14–31.
- Burton-Taylor International Consulting (2009) Global financial information survey—Revenue, sharing, and piracy estimates. Report, Burton-Taylor International Consulting, Osprey, FL.
- Business Software Alliance (2008) Fourth annual BSA and IDC global software piracy study. Report, BSA, Washington, DC. http://global.bsa.org/idcglobalstudy2007/studies/2006globalpiracystudy-en.pdf.
- Cheng H, Sims R, Teegen H (1997) To purchase or pirate software:
 An empirical study. *J. Management Inform. Systems* 13(4):49–60.
- Clarke EH (1971) Multipart pricing of public goods. *Public Choice* 11(1):17–33.
- Conner KR, Rumelt RP (1991) Software piracy: An analysis of protection strategies. *Management Sci.* 37(2):125–139.
- Croson R (2007) Theories of commitment, altruism, and reciprocity: Evidence from linear public goods games. *Econom. Inquiry* 42(2):199–216.
- Dawes RM, McTacvish J, Shaklee H (1977) Behavior, communication, and assumptions about other people's behavior in a commons dilemma situation. *J. Personality Soc. Psych.* 35(1):1–11.
- Dearden J, Einolf K (2003) Strategy-proof allocation of fixed costs. *Rev. Econom. Design* 8(July):185–204.
- Deroian F (2009) Endogenous link strength in directed communication networks. *Math. Soc. Sci.* 57(1):110–116.
- Desai P, Purohit D, Vernik D (2011) Music downloads and the flip side of digital rights management. *Marketing Sci.* 30(6):1011–1027.
- Erdös P, Rényi A (1960) On the evolution of random graphs. *Publ. Math. Inst. Hungarian Acad. Sci.* 5:17–61.
- Falk A, Kosfield M (2003) It's all about connections: Evidence on network formation. Working paper, Institute for the Study of Labor, Bonn, Germany.
- Feri F (2007) Stochastic stability in networks with decay. *J. Econom. Theory* 135(1):442–457.
- Gachter EFS (2000) Cooperation and punishment in public goods experiments. *Amer. Econom. Rev.* 90(4):980–994.
- Girvan M, Newman MEJ (2002) Community and structure in social and biological networks. Proc. Natl. Acad. Sci. USA 99(12):7821–7826.

- Givon M, Mahajan V, Muller E (1995) Software piracy: Estimation of lost sales and the impact of software diffusion. *J. Marketing* 59(1):29–37.
- Goeree J, Riedl A, Ule A (2009) In search of stars: Network formation among heterogeneous agents. *Games Econom. Behav.* 67(2):445–466.
- Gopal RD, Sanders GL (1998) Software piracy: Key issues and impacts. *Inform. Systems Res.* 9(4):380–397.
- Gopal RD, Bhattacharjee S, Sanders GL (2006) Do artists benefit from online music sharing? *J. Bus.* 79(3):1503–1533.
- Herman M (2009) FT sues Blackstone over alleged login abuse. *Free Republic* (February 2) http://www.freerepublic.com/focus/f-news/2177242/posts.
- Hughes D, Coulson G, Walkerdine J (2005) Free riding on Gnutella revisited: The bell tolls? *IEEE Distributed Systems Online* 6(6) 1. DOI:10.1109/MDSO.2005.31.
- Hwang S, Lee H, Cho S (2009) Account-sharing detection through keystroke dynamics analysis. *Internat. J. Electronic Commerce* 14(2):109–126.
- Jackson MO, Wolinsky A (1996) A strategic model of social and economic networks. J. Econom. Theory 71(1):44–74.
- Jain S (2008) Digital piracy: A competitive analysis. Marketing Sci. 28(3):610–626.
- Karp RM (1972) Reducibility among combinatorial problems. Miller RE, Thatcher JW, eds. Complexity of Computer Computations (Plenum, New York), 85–103.
- Kumar R, Novak J, Tomkins A (2010) Structure and evolution of online social networks. Yu PSS, Han J, Faloutsos C, eds. Link Mining: Models, Algorithms, and Applications (Springer, New York), 337–357.
- Lazarsfeld P, Merton R (1954) Friendship as a social process: A substantive and methodological analysis. Berger M, Abel T, Page C, eds. *Freedom and Control in Modern Society* (Van Nostrand, Princeton, NJ), 18–66.
- Ledyard J (1995) Public goods: A survey of experimental research. Kagel J, Roth A, eds. *The Handbook of Experimental Economics* (Princeton University Press, Princeton, NJ), 111–194.
- Levati MV, Sutter M, van der Heijden E (2007) Leading by example in a public goods experiment with heterogeneity and incomplete information. *J. Conflict Resolution* 51(5):793–818.
- Liebowitz SJ (1985) Copying and indirect appropriability: Photocopying of journals. *J. Political Econom.* 93(5):945–957.
- McPherson M, Smith-Lovin L, Cook JM (2001) Birds of a feather: Homophily in social networks. *Annual Rev. Sociol.* 27(1):415–444.
- Messmer E (2009) Realtors sold on software that ferrets out illicit password sharing. *Network World* (March 3) http://networkworld.com/news/2009/030309-realtors-database-password.html.
- Mortimer J (2007) Price discrimination, copyright law, and technological innovation: Evidence from the introduction of DVDs. *Quart. J. Econom.* 122(3):1307–1350.
- MusicAlly.com (2005) Napster users sharing passwords to save cash. *Register* (April 8) http://www.theregister.co.uk/2005/04/08/napster_password_sharing/.
- Newman MEJ (2001) The structure of scientific collaboration networks. *Proc. Natl. Acad. Sci. USA* 98(2):404–409.
- Newman MEJ (2003) Random graphs as models of networks. Bornholdt S, Schuster HG, eds. *Handbook of Graphs and Networks* (John Wiley & Sons, New York), 35–68.
- Newman MEJ, Watts DJ, Strogatz SH (2002) Random graph models of social networks. *Proc. Natl. Acad. Sci. USA* 99(Suppl 1):2566–2572.
- Norman P (2004) Efficient mechanisms for public goods with use exclusions. *Rev. Econom. Stud.* 71(4):1163–1188.
- Ordover JA, Willig RD (1978) On the optimal provision of journals qua sometimes shared goods. *Amer. Econom. Rev.* 68(3):324–338.

- Ostrom E (2000) Collective action and the evolution of social norms. J. Econom. Perspect. 14(3):137–158.
- Peitz M, Waelbroeck P (2006) Piracy of digital products: A critical review of the theoretical literature. *Inform. Econom. Policy* 18(4):449–476.
- Pritchard S (1998) Money: On-line tip sheets: The penny hasn't dropped. *Independent* (March 22) http://www.independent.co.uk/news/a1151732.html.
- Romenesko J (1997) Online publishers try to end password abuse. *Philadelphia Inquirer* (June 1) D03.
- Shy O, Thisse J (1999) A strategic approach to software protection. J. Econom. Management Strategy 8(2):163–190.
- Sinha RK, Mandel N (2008) Preventing digital music piracy: The carrot or the stick? *J. Marketing* 72(1):1–15.
- Smith E, Fowler GA (2011) Ganging up on Internet pirates. Wall Street Journal (July 8) http://online.wsj.com/article/SB10001424052702303365804576432270822271148.html.

- Sonnier G, Ainslie A, Otter T (2007) Heterogeneity distributions of willingness-to-pay in choice models. *Quant. Marketing Econom.* 5(3):313–331.
- Stubblefield AB, Wallach DS (2000) A security analysis of my.mp3.com and the beam-it protocol. Technical Report TR-00-353, Rice University, Houston.
- Van Vugt M, De Cremer D (1999) Leadership in social dilemmas: The effects of group identification on collective actions to provide public goods. *J. Personality Soc. Psych.* 76(4):587–589.
- Varian HR (2000) Buying, sharing, and renting information goods. J. Indust. Econom. 48(4):473–488.
- Varian HR (2005) Copying and copyright. J. Econom. Perspect. 19(2):121–138.
- Wilson T (2008) Widespread account-sharing threatens corporate security, revenues. *Dark Reading* (November 13) http://www.darkreading.com/security/client-security/212002459/index.html.

