The Divider-Chooser Method

Suppose that two players want to divide a set S of goods fairly.

One player is the **divider** (D) and one is the **chooser** (C). (Flip a coin to determine who is who.)

Step 1: D <u>divides</u> the booty S into two shares.

Step 2: C <u>chooses</u> one of the two shares for him/herself. D gets the other share.

- ▶ This is the "classic" fair-division method
- ▶ Applies to **two-player**, **continuous** fair-division games.

The Divider-Chooser Method

- ▶ Player P₁ (Divider) can guarantee himself a fair share by making sure the shares are of equal value in his opinion, so that either one will be a fair share.
- ▶ Player P_2 (Chooser) can guarantee herself a fair share by picking whichever she likes better, so that it is worth at least half the value of S in her opinion.
- Therefore, the Divider-Chooser method is guaranteed to yield a fair division, regardless of the players' value systems.

The Divider-Chooser Method: Notes

- ► In case you're wondering: The Divider-Chooser Method actually still works even without the privacy assumption.
- ► Slight drawback: The method is asymmetrical it's typically better to be Chooser than Divider. How might we fix this?

The Divider-Chooser Method: Notes

- ► In case you're wondering: The Divider-Chooser Method actually still works even without the privacy assumption.
- ► Slight drawback: The method is asymmetrical it's typically better to be Chooser than Divider. How might we fix this?

Big Question: What if there are more than two players?

Multiple Players: The Lone-Divider Method

When there are more than two players, there need to be either multiple dividers, or multiple choosers, or both.

Multiple Players: The Lone-Divider Method

When there are more than two players, there need to be either multiple dividers, or multiple choosers, or both.

In addition, sometimes it takes more than one round of dividing and choosing.

Multiple Players: The Lone-Divider Method

When there are more than two players, there need to be either multiple dividers, or multiple choosers, or both.

In addition, sometimes it takes more than one round of dividing and choosing.

The **Lone-Divider Method** is a fair-division method that works for **multiple-player**, **continuous** fair-division games.

Example: Helga, Igor and Jade are trying to divide a cake fairly. They draw straws and Helga ends up as the *divider*. Igor and Jade are the choosers.

Step 1: Division. Helga cuts the cake into three shares s_1 , s_2 , s_3 that she considers of equal value.

Step 2: Bidding. First, each player decides (privately) on his or her valuation of each share.

		Shares		
		s ₁	s_2	s_3
	Helga	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$
Players	Igor	20%	40%	40%
	Jade	40%	30%	30%

► Each row has to add up to 100% (by the Rationality Assumption).

Step 2: Bidding. The players then bid by declaring which shares they consider to be fair.

	s ₁	s ₂	s_3	Bid
Helga	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	s_1, s_2, s_3
Igor	20%	40%	40%	s_2, s_3
Jade	40%	30%	30%	s ₁

Step 3: Distribution. In this case, it is possible to allocate everyone a fair share. In fact, there are two possibilities.

Step 3: Distribution. In this case, it is possible to allocate everyone a fair share. In fact, there are two possibilities.

Possibility 1: Helga gets s_2 , Ivan gets s_3 , Jade gets s_1 .

	s ₁	s_2	s_3
Helga	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$
Igor	20%	40%	40%
Jade	40%	30%	30%

Step 3: Distribution. In this case, it is possible to allocate everyone a fair share. In fact, there are two possibilities.

Possibility 2: Helga gets s_3 , Ivan gets s_2 , Jade gets s_1 .

	s ₁	s_2	s_3
Helga	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$
Igor	20%	40%	40%
Jade	40%	30%	30%

Step 3: Distribution. In this case, it is possible to allocate everyone a fair share. In fact, there are two possibilities.

Possibility 2: Helga gets s_3 , Ivan gets s_2 , Jade gets s_1 .

	s ₁	s ₂	s ₃
Helga	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$
Igor	20%	40%	40%
Jade	40%	30%	30%

What question am I going to ask next?

Step 3: Distribution. In this case, it is possible to allocate everyone a fair share. In fact, there are two possibilities.

Possibility 2: Helga gets s_3 , Ivan gets s_2 , Jade gets s_1 .

	s ₁	s_2	s ₃
Helga	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$
Igor	20%	40%	40%
Jade	40%	30%	30%

What if Step 3 is impossible?

After Helga divides the cake (Step 1), the players' bidding (Step 2) might be as follows:

	s ₁	s_2	s ₃	Bid
Helga	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	s_1, s_2, s_3
Igor	40%	30%	30%	s ₁
Jade	50%	25%	25%	s ₁

What do we do now?

First, give Helga a share no one else wants, such as s_3 . (It would also work to give her s_2 .)

Now, here comes the clever part:

First, give Helga a share no one else wants, such as s_3 . (It would also work to give her s_2 .)

Now, here comes the clever part:

Recombine s_1 and s_2 into a big piece, which we'll call b.

	L			
	s ₁	S_2	s_3	Bid
Helga	33\frac{1}{3}\%	33\frac{1}{3}\%	$33\frac{1}{3}\%$	s_1, s_2, s_3
Igor	40%	30%	30%	s ₁
Jade	50%	25%	25%	s ₁

▶ Piece b is worth 70% (40% + 30%) of the cake to Igor, and is worth 75% (50% + 25%) of the cake to Jade.

- ▶ Piece b is worth 70% (40% + 30%) of the cake to Igor, and is worth 75% (50% + 25%) of the cake to Jade.
- ▶ If Igor and Jade divide *b* fairly, then:

- ▶ Piece *b* is worth 70% (40% + 30%) of the cake to Igor, and is worth 75% (50% + 25%) of the cake to Jade.
- ▶ If Igor and Jade divide *b* fairly, then:
 - Igor's piece is worth at least $\frac{1}{2} \times 70\% = 35\%$ to him
 - Jade's piece is worth at least $\frac{1}{2} \times 75\% = 37\frac{1}{2}\%$ to her
- ► Therefore, both players will receive fair shares.

- ▶ Piece *b* is worth 70% (40% + 30%) of the cake to Igor, and is worth 75% (50% + 25%) of the cake to Jade.
- ▶ If Igor and Jade divide *b* fairly, then:
 - Igor's piece is worth at least $\frac{1}{2} \times 70\% = 35\%$ to him
 - Jade's piece is worth at least $\frac{1}{2} \times 75\% = 37\frac{1}{2}\%$ to her
- ► Therefore, both players will receive fair shares.
- ▶ How should Igor and Jade divide *b*?

- ▶ Piece b is worth 70% (40% + 30%) of the cake to Igor, and is worth 75% (50% + 25%) of the cake to Jade.
- ▶ If Igor and Jade divide *b* fairly, then:
 - Igor's piece is worth at least $\frac{1}{2} \times 70\% = 35\%$ to him
 - Jade's piece is worth at least $\frac{1}{2} \times 75\% = 37\frac{1}{2}\%$ to her
- ► Therefore, both players will receive fair shares.
- ► How should Igor and Jade divide *b*? By the Divider-Chooser Method, of course!

Recap: The Lone-Divider Method

Three players: a divider (D) and two choosers $(C_1 \text{ and } C_2)$.

Step 1: Division. D divides the booty into three shares (s_1 , s_2 , s_3) of equal value (to D).

Step 2: Bidding. Each player declares which pieces s/he considers to be a fair share to her.

- ▶ To the divider, **any** of s_1 , s_2 , s_3 is a fair share.
- ▶ To each chooser, **at least one** of s₁, s₂, s₃ is a fair share.

Recap: The Lone-Divider Method

Step 3: Distribution.

If possible ("Case 1"), allocate a piece to each player so that each player receives a fair share.

If that is impossible ("Case 2"), the reason must be that the two choosers want the same piece, and each of them wants only that piece. That is,

- ▶ There is only one piece (the "C-piece") that both C_1 and C_2 want.
- ► There are two other pieces (the "U-pieces") that neither of them want.

In Case 2...

Recap: The Lone-Divider Method

Case 2: There is only one piece (the "C-piece") that both C_1 and C_2 consider a fair share and two other pieces (the "U-pieces") that neither of them consider a fair share.

Then, proceed as follows:

- ▶ Give *D* one of the U-pieces (it doesn't matter which one).
- ➤ Combine the C-piece and the remaining U-piece into a big piece (the "B-piece").
- ► Have C₁ and C₂ split the B-piece using the divider-chooser method.

Let's make Igor be the divider this time. The bidding table might look like this:

	s ₁	s_2	s_3
Helga	1/2	1/3	1/6
Igor	1/3	1/3	1/3
Jade	1/2	1/4	1/4

Let's make Igor be the divider this time. The bidding table might look like this:

	s ₁	s ₂	S ₃	Bids
Helga	1/2	1/3	1/6	s ₁ , s ₂
Igor	1/3	1/3	1/3	s ₁ , s ₂ , s ₃
Jade	1/4	1/2	1/4	s ₂

Let's make Igor be the divider this time. The bidding table might look like this:

	s ₁	s ₂	s ₃	Bids
Helga	1/2	1/3	1/6	s ₁ , s ₂
Igor	1/3	1/3	1/3	s ₁ , s ₂ , s ₃
Jade	1/4	1/2	1/4	s ₂

Jade gets s_1 , Igor gets s_3 , and Helga gets s_2 .

Everyone gets a fair share!

What if we change Helga's valuation?

	s ₁	s_2	s ₃
Helga	1/2	1/4	1/4
Igor	1/3	1/3	1/3
Jade	1/2	1/4	1/4

What if we change Helga's valuation?

	s ₁	s ₂	S ₃	Bids
Helga	1/4	1/2	1/4	s ₂
lgor	1/3	1/3	1/3	s ₁ , s ₂ , s ₃
Jade	1/4	1/2	1/4	s ₂

What if we change Helga's valuation?

	s ₁	s ₂	S 3	Bids
Helga	1/4	1/2	1/4	s ₂
lgor	1/3	1/3	1/3	s ₁ , s ₂ , s ₃
Jade	1/4	1/2	1/4	s ₂

ightharpoonup s₂ is the C-piece and s₁ and s₃ are the U-pieces.

What if we change Helga's valuation?

	s ₁	s ₂	S 3	Bids
Helga	1/4	1/2	1/4	s ₂
lgor	1/3	1/3	1/3	s ₁ , s ₂ , s ₃
Jade	1/4	1/2	1/4	s ₂

- \triangleright s₂ is the C-piece and s₁ and s₃ are the U-pieces.
- ► Give Igor one of the U-pieces (let's say s₁), and recombine s₂ and s₃ into the B-piece.

What if we change Helga's valuation?

	s ₁	s ₂	S 3	Bids
Helga	1/4	1/2	1/4	s ₂
lgor	1/3	1/3	1/3	s ₁ , s ₂ , s ₃
Jade	1/4	1/2	1/4	s ₂

- \triangleright s₂ is the C-piece and s₁ and s₃ are the U-pieces.
- ► Give Igor one of the U-pieces (let's say s₁), and recombine s₂ and s₃ into the B-piece.
- ▶ When Helga and Jade divide the B-piece, each gets a share worth at least (1/2 + 1/4) / 2 = 3/8, which is more than 1/3.

Things You Ought To Be Wondering At This Point

1. Why does this work?

Things You Ought To Be Wondering At This Point

1. Why does this work?

2. What if there are more than three players?

Things You Ought To Be Wondering At This Point

- 1. Why does this work?
- 2. What if there are more than three players?
- 3. What if one of the players tries to cheat?

Things You Ought To Be Wondering At This Point

- 1. Why does this work?
- 2. What if there are more than three players?
- 3. What if one of the players tries to cheat?
- 4. What if the players don't agree on the value of *S*?

Things You Ought To Be Wondering #1

Why does the Lone-Divider Method work?

Why the Lone-Divider Method Works

Let's go back to Example 2, with Helga as the divider.

	s ₁	s_2	s_3	Bid
Helga	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	s_1, s_2, s_3
Igor	40%	30%	30%	s ₁
Jade	50%	25%	25%	s ₁

The first step was to give Helga s_3 , which is a U-piece (we could have given her s_2 instead).

▶ In Igor's opinion, s_3 is worth less than 1/3 of S.

- ▶ In Igor's opinion, s_3 is worth less than 1/3 of S.
- ► Therefore, the B-piece (the entire cake minus s₃) is worth more than 2/3 of *S*.

- ▶ In Igor's opinion, s_3 is worth less than 1/3 of S.
- ► Therefore, the B-piece (the entire cake minus s₃) is worth more than 2/3 of *S*.
- ▶ Therefore, when Igor and Jade divide the B-piece fairly, Igor is guaranteed to receive at least 1/2 the value of b, i.e., at least $1/2 \times 2/3 = 1/3$ of the value of S.

- ▶ In Jade's opinion, s_3 is worth less than 1/3 of S.
- ► Therefore, the B-piece (the entire cake minus s₃) is worth more than 2/3 of *S*.
- ▶ Therefore, when Igor and Jade divide the B-piece fairly, Jade is guaranteed to receive at least 1/2 the value of b, i.e., at least $1/2 \times 2/3 = 1/3$ of the value of S.

(The same logic applies to Jade as well as Igor.)

$$s_3 < \frac{S}{3} \dots$$

$$s_3 < \frac{S}{3} \dots$$

$$\dots so S - s_3 > \frac{2S}{3} \dots$$

$$s_3 < \frac{S}{3} \ldots$$

$$\ldots \text{ so } S - s_3 > \frac{2S}{3} \ldots$$

$$\ldots \text{ so } b > \frac{2S}{3} \ldots$$

$$s_3 < \frac{S}{3} \dots$$

$$\dots \text{ so } S - s_3 > \frac{2S}{3} \dots$$

$$\dots \text{ so } b > \frac{2S}{3} \dots$$

$$\dots \text{ so } \frac{b}{2} > \frac{S}{3}.$$

In Igor's opinion,

$$s_3 < \frac{S}{3} \dots$$

$$\dots \text{ so } S - s_3 > \frac{2S}{3} \dots$$

$$\dots \text{ so } b > \frac{2S}{3} \dots$$

$$\dots \text{ so } \frac{b}{2} > \frac{S}{3}.$$

Therefore, Igor's share will be worth at least $\frac{1}{3}$ S to him — that is, it will be a fair share.

Things You Ought To Be Wondering #2

What if there are more than three players?

Suppose there are 3 players.

One of the players, D, gets to be the divider.

The other players C_1 and C_2 are the *choosers*.

Step 1: Division. D divides the booty into N shares that he considers to be of equal value.

Step 2: Bidding. Each chooser decides (independently) which pieces she considers to be a fair share to her.

Step 3: Distribution.

1) If possible, allocate the *N* pieces so that each player receives a fair share.

- 1) If possible, allocate the *N* pieces so that each player receives a fair share.
- 2) If that is impossible, the reason must be that C_1 and C_2 bid on the same piece (the "C-piece") and not on either of the other two pieces (the "U-pieces"). **Then:**

- 1) If possible, allocate the *N* pieces so that each player receives a fair share.
- 2) If that is impossible, the reason must be that C_1 and C_2 bid on the same piece (the "C-piece") and not on either of the other two pieces (the "U-pieces"). **Then:**
- 3a) Give the divider a U-piece.

- 1) If possible, allocate the *N* pieces so that each player receives a fair share.
- 2) If that is impossible, the reason must be that C_1 and C_2 bid on the same piece (the "C-piece") and not on either of the other two pieces (the "U-pieces"). **Then:**
- 3a) Give the divider a U-piece.
- 3b) Combine the other U-piece and the C-piece into a big "B-piece".

- 1) If possible, allocate the *N* pieces so that each player receives a fair share.
- 2) If that is impossible, the reason must be that C_1 and C_2 bid on the same piece (the "C-piece") and not on either of the other two pieces (the "U-pieces"). **Then:**
- 3a) Give the divider a U-piece.
- 3b) Combine the other U-piece and the C-piece into a big "B-piece".
- 3c) Then C_1 and C_2 divide the B-piece fairly.

Suppose there are N players.

One of the players, D, gets to be the divider.

The other players C_1 , C_2 , ..., C_{N-2} , C_{N-1} are the *choosers*.

Step 1: Division. D divides the booty into N shares that he considers to be of equal value.

Step 2: Bidding. Each chooser decides (independently) which pieces she considers to be a fair share to her.

Step 3: Distribution. This is the hard part.

- ▶ If possible, allocate the *N* pieces so that each player receives a fair share.
- ▶ If that is impossible, the reason must be that some number of choosers (say K of them) are fighting over K-1 pieces.
- In that case, it will always be possible to give one of the non-fighters one of the pieces that aren't being fought over, reducing the fair-division problem to one with fewer players.

Four-Player Example #1

Divider Dave and Choosers Carrie, Chris, and Clara are trying to divide an avocado-liver-marshmallow pizza fairly.

Dave divides the pizza into four slices, which the players value as follows:

	s ₁	s_2	S ₃	S ₄
Dave	25%	25%	25%	25%
Carrie	40%	20%	20%	20%
Chris	20%	30%	20%	30%
Clara	40%	10%	20%	30%

Four-Player Example #2

Divider Dave and Choosers Carrie, Chris, and Clara are trying to divide an avocado-liver-marshmallow pizza fairly.

Dave divides the pizza into four slices, which the players value as follows:

	s ₁	s_2	S ₃	S ₄
Dave	25%	25%	25%	25%
Carrie	40%	20%	20%	20%
Chris	20%	30%	20%	30%
Clara	40%	20%	20%	20%

Things You Ought To Be Wondering #4

What if the players don't agree on the total value of S?

Things You Ought To Be Wondering #4

What if the players don't agree on the total value of *S*?

No problem!

Handling Differing Valuations

	s ₁	s_2	s ₃	S ₄
Dave	\$3	\$3	\$3	\$3
Carrie	\$4	\$2	\$2	\$2
Chris	\$9	\$6	\$6	\$9
Clara	\$8	\$2	\$4	\$6

Handling Differing Valuations

	s ₁	s ₂	S ₃	S ₄
Dave	\$3	\$3	\$3	\$3
Carrie	\$4	\$2	\$2	\$2
Chris	\$9	\$6	\$6	\$9
Clara	\$8	\$2	\$4	\$6

- 1. Find what each player thinks the entire booty is worth.
- 2. Find what each share is worth as a percent of the total.
- 3. You will need a separate calculation for each player.

Handling Differing Valuations

- 1. Find what each player thinks the entire booty is worth.
- 2. Find what each share is worth as a percent of the total.
- 3. You will need a separate calculation for each player.

		Monetary values			Percentages				
	s ₁	s_2	s_3	S ₄	S	s ₁	s_2	s_3	S ₄
Dave	\$3	\$3	\$3	\$3	\$12	25%	25%	25%	25%
Carrie	\$4	\$2	\$2	\$2	\$10	40%	20%	20%	20%
Chris	\$9	\$6	\$6	\$9	\$30	30%	20%	20%	30%
Clara	\$8	\$2	\$4	\$6	\$20	40%	10%	20%	30%

Things You Ought To Be Wondering #3

What if one of the players tries to cheat?

Three cattle rustlers (Dillinger, Cassidy and Clyde) plan to divide a herd of stolen cows using the Lone-Divider method. Dillinger divides the herd into three shares, which the players value¹ as follows:

	s ₁	s ₂	s ₃	Bid
Dillinger	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	s ₁ , s ₂ , s ₃
Cassidy	50%	20%	30%	s_1
Clyde	50%	40%	10%	s ₁ , s ₂

 $^{^{1}}$ I have changed the numbers slightly from those I used in class on 9/30/11.

Three cattle rustlers (Dillinger, Cassidy and Clyde) plan to divide a herd of stolen cows using the Lone-Divider method. Dillinger divides the herd into three shares, which the players value¹ as follows:

	s ₁	s ₂	S ₃	Bid
Dillinger	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	s ₁ , s ₂ , s ₃
Cassidy	50%	20%	30%	s_1
Clyde	50%	40%	10%	s ₁ , s ₂

 $^{^{1}}$ I have changed the numbers slightly from those I used in class on 9/30/11.

Three cattle rustlers (Dillinger, Cassidy and Clyde) plan to divide a herd of stolen cows using the Lone-Divider method. Dillinger divides the herd into three shares, which the players value¹ as follows:

	s ₁	s ₂	s ₃	Bid
Dillinger	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	S ₁ , S ₂ , S ₃
Cassidy	50%	20%	30%	s_1
Clyde	50%	40%	10%	s ₁ , s ₂

But what if Clyde lied?

 $^{^{1}}$ I have changed the numbers slightly from those I used in class on 9/30/11.

	s ₁	s ₂	s ₃	Bid
Dillinger	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	s ₁ , s ₂ , s ₃
Cassidy	50%	20%	30%	s ₁
Clyde (Liar!)	50%	40%	10%	s ₁

	s ₁	s ₂	S ₃	Bid
Dillinger	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	s ₁ , s ₂ , s ₃
Cassidy	50%	20%	30%	s ₁
Clyde (Liar!)	50%	40%	10%	s ₁

▶ The C-piece is s_1 and the U-pieces are s_2 and s_3 .

	s ₁	s ₂	s ₃	Bid
Dillinger	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	s ₁ , s ₂ , s ₃
Cassidy	50%	20%	30%	s ₁
Clyde (Liar!)	50%	40%	10%	s ₁

- ▶ The C-piece is s_1 and the U-pieces are s_2 and s_3 .
- ▶ Dillinger gets one of the U-pieces.

	s ₁	s_2	s_3	Bid
Dillinger	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	$33\frac{1}{3}\%$	s ₁ , s ₂ , s ₃
Cassidy	50%	20%	30%	s ₁
Clyde (Liar!)	50%	40%	10%	s ₁

- ▶ The C-piece is s_1 and the U-pieces are s_2 and s_3 .
- Dillinger gets one of the U-pieces.
- Whether Clyde is guaranteed a fair share depends on which U-piece Dillinger gets.

Possibility 1: If s₃ is chosen as the U-piece...

▶ The B-piece consists of s₁ and s₂ together.

Possibility 1: If s₃ is chosen as the U-piece...

- ▶ The B-piece consists of s_1 and s_2 together.
- ▶ Cassidy values the B-piece at 50% + 20% = 70%.
- ► Clyde values the B-piece at 50% + 40% = 90%.

Possibility 1: If s₃ is chosen as the U-piece...

- ▶ The B-piece consists of s₁ and s₂ together.
- ▶ Cassidy values the B-piece at 50% + 20% = 70%.
- ► Clyde values the B-piece at 50% + 40% = 90%.
- ▶ Both players are still guaranteed a fair share (35% and 45% respectively).
- ► Clyde has successfully gotten more than he is entitled to (but at least he hasn't prevented Cassidy from getting a fair share).

Possibility 2: If s₂ is chosen as the U-piece. . .

▶ The B-piece consists of s_1 and s_3 together.

Possibility 2: If s₂ is chosen as the U-piece...

- ▶ The B-piece consists of s_1 and s_3 together.
- ► Cassidy values the B-piece at 50% + 30% = 80%.
- ▶ Clyde values the B-piece at 50% + 10% = 60%.

Possibility 2: If s₂ is chosen as the U-piece...

- ▶ The B-piece consists of s_1 and s_3 together.
- ► Cassidy values the B-piece at 50% + 30% = 80%.
- ▶ Clyde values the B-piece at 50% + 10% = 60%.
- Cassidy is guaranteed a fair share (40%).
- ► Clyde is not guaranteed a fair share: his eventual share may only be worth 60% / 2 = 30%.

The Punchline:

▶ **Bidding insincerely** can sometimes increase your share, but it can also cost you a fair share.

▶ **Bidding sincerely** always guarantees you a fair share (even if other players are insincere).