Hanson's Market Scoring Rules

Robin Hanson, Logarithmic Market Scoring Rules for Modular Combinatorial Information Aggregation, 2002.

Robin Hanson, Combinatorial Information Market Design, 2003.

Proper Scoring Rules

- Report a probability estimate r, get payment s_i(r) if outcome i happens.
- Risk-neutral agents report their beliefs accurately as this maximizes expected payoff (example: s(r) = a + b log(r_i)).
- Problem:
 - Pooling opinions is difficult

Continuous Double Auction Information Markets

- Like scoring rules, give people incentives to be honest.
- Produces common estimates that combines all information through repeated interaction among rational agents.
- Problems:
 - Irrational to participate
 - Thin markets

Hanson's Market Scoring Rule (MSR)

- Market maker establishes initial distribution. Any trader can report a new distribution.
- In making the new report, the agent will be responsible for the scoring rule payment according to the last report.
- Agent receives scoring rule payment according to his new report and maximizes expected utility by reporting honestly.
- Market maker is responsible only for paying difference between his initial report \mathbf{r}_0 and the final report \mathbf{r}_{T} .
- Formally:

$$x_i = \Delta s_i(\vec{r}, \vec{\rho}) = s_i(\vec{r}) - s_i(\vec{\rho})$$

where x_i is the agent's reward, s_i is some proper scoring rule, \mathbf{r} is the agent's report, and \square is the current probability distribution

Why use a MSR?

- Subsidized market makes it rational to participate
- Increased liquidity even with thin markets
- Ability to express more outcomes without requiring matched traders

Logarithmic Market Scoring Rule (LMSR)

Proper scoring rule

$$s_i = a_i + b \log(r_i)$$

- b measures liquidity, potential loss of market maker – larger b means traders can buy more shares at or near the current price without causing massive price swings
- Principal's expected cost given initial report $\mathbf{r_0}$ = (\square_1 , \square_2 , ... \square_n) is the entropy of the initial distribution

$$-b\sum_{i}\pi_{i}\log(\pi_{i})$$

SELECTED PREDICTION CURRENT PRICE

Price Chart

- Click on stocks in the right column to hide/show them on the graph

- We can reformulate the LMSR in terms of "buying" and "selling" shares instead of changing the probability distribution
- Inkling.com implements this type of automated market maker

Changing the Distribution = Buying/Selling Shares

$$x_i = \Delta s_i(\vec{r}, \vec{\rho}) = s_i(\vec{r}) - s_i(\vec{\rho})$$

A sequence of reports from \vec{r}_0 to \vec{r}_T can be split at no additional cost into smaller movements from \vec{r}_{t-1} to \vec{r}_t (movements $d\vec{r}$ along a line $\vec{r}(t)$ as t varies continuously)

Let $q_i = \frac{dr_i}{dt}$ be the rate at which the agent changes his report.

Let $y_i = \frac{dx_i}{dt} = \sum_j q_j \nabla_j s_i$ be the rate of change in his asset amounts.

For an agent with beliefs **p**, the rate of change in his expected payoff is:

$$\frac{d}{dt}\sum_{i} p_{i}x_{i} = \sum_{i} p_{i}y_{i} = \sum_{i} p_{i}\sum_{j} q_{j} \nabla_{j} s_{i}(\vec{r}) = \sum_{j} q_{j}(\sum_{i} p_{i} \nabla_{j} s_{i}(\vec{r}))$$

For $\mathbf{r} = \mathbf{p}$, this has zero expected value (notice FOC for proper scoring rule). Thus, assets exchanged as an agent changes one's report are locally fair at current "market" prices \mathbf{r} .

Changing the Distribution = Buying/Selling Shares

- So, we can think of a market scoring rule as a automated inventory-based market maker with:
 - Zero bid-ask spread for infinitesimal trades (which we showed in the previous slide)
 - An internal state described by inventory of assets \vec{x}
 - Instantaneous price:

$$\vec{p} = \vec{m}(\vec{x})$$
, where $\sum_i m_i(\vec{x}) = 1$

– Market maker will accept any fair bet $d\vec{x} = \vec{y} dt$ s.t.

$$\sum_{i} y_i \, m_i(\vec{x}) = 0$$

and any integral of infinitesimal trades.

Example: LMSR Cost Function

- Consider a two-outcome space q = (q₁,q₂) and a proper scoring rule s_i(p) = b log(p_i)
- Instantaneous price of q1: $e^{\frac{q_1}{b}}$ $e^{\frac{q_1}{b}} + e^{\frac{q_2}{b}}$
- Cost function: $C(q_1, q_2) = b \log(e^{\frac{q_1}{b}} + e^{\frac{q_2}{b}})$
- Market maker keeps track of shares outstanding to quote prices.
- If I want to buy 15 shares of q1, and there are 10 shares each of q1, q2 outstanding, this would cost: C(25,10) – C(10,10)

Modularity

- How well do MSR preserve conditional independence relations?
- Example: placing a bet on conditional event A given B should not change P(B) or P(C) for some event C unrelated to how A might depend on B
- Logarithmic rule bets on A given B preserve P(B), and for any event C, preserve P(C|AB), P(C|AcB), and P(C|Bc)
- Turns out LMSR is uniquely able to do this

Combinatorial Product Space

- Given N variables each with V outcomes, a single market scoring rule can make trades on any of the V^N possible states, or any of the 2[^](V^N) possible events.
- Creating a data structure to explicitly store the probability of every such state is unfeasible for large values of N.
- Computational complexity of updating prices and assets is worse than polynomial in the worst case (NP-complete).

Ways to Deal with Large State Space

- Limit probability distribution
 - Example: Bayes Net variables organized by a directed graph where each variable has a set of parents. Probability of a state i can be written as:

$$p_i = \prod_{\alpha} p(v_{\alpha}(i) \mid \{v_k(i)\}_{k \in \mathcal{P}_{\alpha}})$$

which states that value of a variable in a state *i* can be computed based on the conditional dependencies with all parents.

 For a sparse network, this makes it easier to store the data as we need to keep track of fewer variables

Ways to Deal with Large State Space

- Problem: Supporting bets on conditional probabilities not specified in net or unconditional probabilities – harder to do unless you have "nearly" singly connected Bayes Net
- Using an approximation algorithm to calculate probabilities in a more complicated Bayes Nets runs risk of opening new arbitrage opportunities

Use Multiple Market Makers

- Example: Combine MSR that represents probabilities via a general sparse Bayes net and a MSR that deals only with the unconditional probabilities
- Problem: Arbitrage opportunities across patrons, but the amount of loss is now bounded (since we can bound the loss for each rule).

Open Questions

- What's the most effective way to set b, the liquidity constraint?
 - High b desirable for thin market, low b desirable for thick market.
- How can we deal with large state space of allowing combinatorial outcomes?
- Does LMSR work as well as traditional prediction markets empirically?
- Do there exist circumstances where it makes strategic sense to bluff or hide information?