Part V

Multi-player Games: Auctions and Markets

Multi-player Games: Auctions and Markets

Second price sealed-bid auctions

Dutch Auctions

markets

Second price sealed-bid auctions

Dutch Auctions

Posted-offer narkets

Double Auctions

Second price sealed-bid auctions

checkers while statement variables into labels

Dutch Auctions

The later statement Programs into buttons

Posted-offer markets

the contracts table
the contracts creation box
the contracts list box

- each subject receives an initial endowment (20 euros)
- each subject makes an offer for the mug (possibly even above 20 euros). The offers are secret and simultaneous.
- the subject who makes the highest bid wins the mug and has to pay a price equal to the second highest bid.
- in case of a tie, the winner is drawn at random among the bidders who submitted the highest bid.

See second_price_auction.ztt

Second price

checkers

while statem

labels

outch Auctions

markets

```
checkers
```

while statement variables into labels

Dutch Auctions

osted-offer narkets

```
File Edit Treatment Run Tools View ?
 - Background
 - Results = I= (1000)N
 ∂ dobals
 - Daubierts
 @summary
 winner=if(offer==subjects.maximum(offer).1.0):
 @contracts
 @session
 € hofile
 price=subjects.maximum(winner==0, offer);
  alobals.do ( ... )
 while(subjects.count(winner==1)>1){
 //PARAMETERS and GLOBAL VARIABLES
 subjects.do{
 endowment=20:
 rand=if(winner==1, random(), 0);
 price=-1:
  Fig. subjects.do { ... }
 subjects.dof
 //INITIALIZE VARIABLES
 winner=if(rand==subjects.maximum(rand), 1, 10):
 offer=-1: //subject's offer in the auction
 winner=-1; //indicates whether the subject won th auction

 rand=-1: //random number used to designate the winner in case of a tie


 subjects.do ( ... )
 Active screen
 Profit=if(winner==1, \endowment-\price, \endowment):
  Waltingscreen
 Active screen
 □-IIII Text
 ⊟ Results
 Please, wait.
 - - < >You offered <offeri0.01 > Euro for the mug.: OUT( offer )
 A Offer = I= (1000)N

■ <>The mug will be sold for <\price|0.01> Euro.

  Active screen
 >You are <winner!!text:1="":0="not";> the winner.
 □ ■ Offer
 <>Your profit is equal to <Profit | 0.01 > <winner | Itext: 1=" plus the mug."; 0=".">
 - How much are you willing to pay for the mug?
 - Please, make your offer in Euro and Euro-cents,: IN/ offer )
 Waitingscreen
 Confirm
 offer <\endowment
```

To create a checker, select the button you need to "check", then, from the menu:

 $\mathtt{Treatment} {
ightarrow} \mathtt{New}$ checker

Second price sealed-bid auctions

checkers

while statement variables into labels

Outch Auctions

arkets

To sort the winner at random in case of a tie, we use the while statement:

```
while(subjects.count(winner==1)>1){
  subjects.do{
 rand=if(winner==1, random(), 0);
  }
  subjects.do{
 winner=if(rand==subjects.maximum(rand),1, 0);
  }
}
```

Second price sealed-bid auctions

CHeckers

while statement

variables into

Dutch Auctions

osted-offer

The general use is:

```
while(condition){
  program;
}
```

While the condition is TRUE, the program is executed.

Reminder: loops can be left with the key combination Ctrl+Alt+F5.

Second price sealed-bid auctions

CHECKELS

while statement

variables into labels

Dutch Auctions

osted-of

In the input label we write: <>You are
<winner|!text:1="";0="not ";> the winner.

This becomes:

- "You are the winner", if the variable winner is equal to 1
- "You are not the winner", if the variable winner is equal to 0

Do not forget the <> sign at the beginning.

Second price sealed-bid auctions

CHECKEIS

labels

while statemen

Outch Auctions

osted-offer

A Dutch auction is an auction in which the auctioneer begins with a very high asking price, which is progressively lowered until some participant accepts the auctioneer's price, or until a predetermined time is over.

- all subject are buyers
- global variables:
 - initial asking price
 - duration of the auction (in seconds) \rightarrow duration
 - step of decrease of the price \rightarrow step
 - ▶ frequency of decrease of the price (in seconds) → time_interval

See dutch_auction.ztt

```
Auction = l= (iduration)A
 globals.do { ... }
 later(time_interval) repeat{
 price=price-step:
Background
 duration=duration-time interval:
  € dobals
  Active screen
 □ ■ Auction
  - Current price:: OUT( \price )
  @contracts
 Remaining seconds:: OUT(\duration)
  To buy the good at the current price, please press "Buy"
  -Øloofile
globals.do { ... }
 . Buy
 V Isold==0
 //PARAMETERS
 subjects do ( ... )
 endowment=200: //subjects' initial endowment
 price=200: //initial price of the good
 \time interval=-1: // this stops the "later-repeat" loop
 \sold=1:
 duration=120; //duration of the auction in seconds
 final price=\price:
 time interval=3: //number of seconds after which the price decreases
 winner=1:
 step=5; //dimension of each decrease in price
 subjects.do{
 sold=0; //indicates whether the good has been already sold
 LeaveStage=1;
± Subjects.do { ... }
 Waitingscreen
 //INITIALIZE VARIABLES
 winner=0:
 A Results = I = (100)A
 ⊟ 🔍 subjects.do { ... }
 final price=0:
 Profit=endowment-final price*winner;
  Active screen
 Active screen
□ Standard
 □-IIII Text
 SThe good was sold for <pri>pricel1> tokens.
 Please, wait.
 <>You <winner|!text:1="won": 0 ="did not win":> the auction.
```

Waitingscreen

Second price sealed-bid auctions

Dutch Auctions

The later statement

Programs into buttons

osted-offer narkets

Double Auctions

<>You earned <Profit1> tokens <winner!!text:1=" plus the good.":0=".">

```
later(time_interval) repeat{
  price=price-step;
  duration=duration-time_interval;
}
```

The general form is:

```
later(a) repeat{
  program;
}
```

Expression a is calculated. The resulting number of seconds later, the program is executed.

Second price sealed-bid auctions

Dutch Auctions

The later statement

Programs into buttons

sted-offer orkets

```
later(time_interval) repeat{
  price=price-step;
  duration=duration-time_interval;
}
```

The **general form** is:

```
later(a) repeat{
  program;
}
```

Expression a is calculated. The resulting number of seconds later, the program is executed.

Note: to exit the loop, set a to a negative value.

Second price sealed-bid auctions

Dutch Auctions

The later

Programs into buttons

sted-offer arkets

When a subject tries to buy the good:

- check that the good has not been sold so far
- run a program to assign the good to the subject

```
⊨ 🔍 globals.do { ... }
 later(time interval) repeat{
 price=price-step:
 duration=duration-time interval;

 Active screen

 È- IIII Auction
 - Current price:: OUT( \price )
 - Remaining seconds:: OUT( \duration )
 ·■To buy the good at the current price, please press "Buy"
 . □ Bu∨
 - √ \sold==0
 checker
 🖹 🕰 subjects.do { ... }
 time interval=-1: // this stops the "later-repeat" loop
 program executed when
 \sold=1:
 final price='price:
 the button is clicked.
 conditional on the
 subjects.do{
 LeaveStage=1:
 checker being passed.
 Waitingscreen
```

Multi-player Games: Auctions and Markets

Programs into huttons

the contracts

the contracts creation box

the contract list box

Double Auctions

- subjects in the role of buyers and sellers
- each seller makes an offer, without knowing the offers made by other buyers.
- buyers act sequentially, in random order
- ▶ they can see all the sellers' offers that are still open, and choose which one to accept, if any.
- accepted offers are not visible anymore to subsequent buyers.

See posted_offers_markets.ztt

Posted offer markets - II

```
-----------------------------(100)A
 🚊 🕰 subjects.do { ... }
 Participate=if(type==1,1,0);
 Active screen
 □ Contract maker: contracts
 Your cost is:: OUT( cost )
 At what price do you want to sell your good?: IN( price )
 Please, make an offer before the time is over.
 Confirm
 🖶 🔍 contracts.do { ... }
 Proposer=:Subject:
 Accepter=0:
 Ė Subjects.do { ... }
 LeaveStage=1:
 Waitingscreen
Acceptance = I- (1000)N
 Participate=if(type==2,1,0);
 Active screen
 ⊟ Standard
 The value of the good for you is:: OUT( value )
 If you wish to buy a good, choose your favourite contract from the list below and click "Accept".
 ■ If you do not wish to buy a good, press "Continue".
 - Contract list: contracts( Accepter==0 ), sorted by: price
 Proposer: OUT( Proposer )
 Price: OUT( price )
 Accept.
 ⊨ 🔍 contracts.do { ... }
 Accepter=:Subject:
 Continue
 Waitingscreen
 Results = I = (30)
```

Multi-player Games: Auctions and Markets

Second price sealed-bid auctions

Dutch Auctions

Posted-offer markets

the contracts

the contracts

the contracts

The contracts table

Background globals subjects created automatically by z-Tree. summarv It can contain an indefinite number of contracts rows session There, we will store the sellers' offers. 🗐 loafile in all subjects.do { ... } //ASSIGN TYPES type=if(Subject<=maximum(Subject)/2,1,2); //1= seller, 2=buyer //INITIALIZE VARIABLES value=if(type==1,0,100+roundup(random()*100,1)); cost=if(type==2,0,roundup(random()*100,1)); transaction=0; //indicates whether a transaction was completed Priority=if(type==2,random(),0); //defines the order according to which buyers enter the Acceptance stage □ 🖳 contracts.do { ... } //INITIALIZE VARIABLES Proposer =0: Accepter = 0: price=0: Active screen Header - Waitingscreen ⊢ ■ Text Please, wait.

Second price sealed-bid auctions

Dutch Auctions

Posted-offer markets

the contracts table

the contracts creation box the contracts

Second price sealed-bid auctions

Dutch Auctions

Posted-offer markets

the contracts table

the contracts creation box

the contracts

table

creation box

list box

- the variable Priority, if set, defines the order according to which subjects enter the stage.
- if Priority is not set, subjects enter the stage in random order.

The contracts list box

Available offers are displayed in a Contract list box.

Proposer	Price		
3	100		
2	106		
1	142		
Continue	Accept		

Multi-player Games: Auctions and Markets

Second price sealed-bid auctions

Dutch Auctions

Posted-offer markets

the contracts table

the contracts

the contracts

The contracts list box

Available offers are displayed in a Contract list box.

Price		
100		
106		
142		
Accept		

Multi-player Games: Auctions and Markets

Second price sealed-bid auctions

Dutch Auctions

Posted-offer markets

the contracts

the contracts

the contracts

see the z-Tree Tutorial, pages: 57-66

- subjects in the role of buyers and sellers.
- both sellers and buyers can make offers, at the same time.
- each seller and each buyer can make more than one offer.
- sellers and buyers can see all the open offers (made by buyers and by sellers)
- each seller can accept only one of the buyers' offers.
- each buyer can accept only one of the sellers' offers.

See double_auction.ztt


```
⊞ — Background
Seller = I = (\duration)A
  Active screen
 - Contract maker: contracts
 WOLLARE A SELLER
 The cost of the good for you is:: OUT( cost )
 ■ Your offer: IN( price )

✓ price>=:cost

 seller=:Subject:
 creator=:Subject:
 buver=0:
 Container
 in Title left
 BIDBLIVERS' OFFERS
 in I title right
 SELLERS' OFFERS
 Buver: OUT( buver )
 Price: OUT( price )
 . □ Accent
 ✓ price >=:cost
 ▼ seller==0

✓ :transaction==0

 in Superior Contracts.do { seller=:Subject: ... }
 sellers' offers; contracts( buver==0 ), sorted by; price
 ■ Seller: OUT( if(seller==:Subject, 1.0) )
 -- ETTPrice: OUT( price )
 i ■ Sold
 UVOLLARE A SELLER
 The cost of the good for you is:: OUT( cost )
 Tou sold your good at the following price:: OUT( value )
```

W/aitingscreen

```
Buyer -= (\duration)A
 i Subjects.do { ... }
 Participate=if(type==2.1.0):
 Active screen
 - Contract maker: contracts
 WYOU ARE A BUYER
 - The value of the good for you is:: OUT( value )
 - Your offer: IN( price )
 id □ OK

■ nrice <=:value.
</p>
 E Contracts.do { ... }
 buver=:Subject:
 creator=:Subject:
 seller=0:
 Container
 in Title left
 BLIVERS' OFFERS
 i little right
 buyers' offers; contracts( seller==0 ), sorted by; price
 Buyer: OUT( if(buyer==:Subject, 1.0) )
 - Price: OLIT( price )
 sellers' offers: contracts( buyer==0.), sorted by: price
 Seller: OUT( seller )
 Price: OUT( price )
 Accept.
 ✓ price <=:value</p>

✓ :transaction==0

 ✓ buver==0
 F Scontracts.do { buver=:Subject: ... }
 - Bought
 TITIVOLLARE A BLIVER
 - The value of the good for you is:: OUT( value )
 - You bought the good at the following price:: OUT( cost )
 ■Waitingscreen
# Results = I= (30)
```

Second price sealed-bid auctions

Dutch Auctions

Posted-offe markets

Double auctions - screenshot

Second price sealed-bid auctions

Dutch Auctions

Posted-of markets

		Remaining Time [sec]: 52
The value of the good	for you is:185	ОК
BUYERS' OFFERS SELLERS' C		
Price	Seller	Price
100	3	106
100	2	117
101	3	120
	1	138
	1	168
125	2	177
		Accept
	The value of the good OFFERS Price 100 100	Price Seller 100 100 100 2 101 102 1 109 1

Double Auctions

- 1. set the ID of the accepter
- close all other offers by the same proposer and by the same accepter
- if all subjects have signed a contract, leave the stage

Note: the variable LeaveStage is preset in z-Tree.