The efficiency of resource allocation mechanisms for budget-constrained users

Ioannis Caragiannis Alexandros A. Voudouris

University of Patras

Question: How can we distribute a single divisible resource among a set of self-interested users with budget constraints?

Question: How can we distribute a single divisible resource among a set of self-interested users with budget constraints?

Mechanism (auction)

Question: How can we distribute a single divisible resource among a set of self-interested users with budget constraints?

Question: How can we distribute a single divisible resource among a set of self-interested users with budget constraints?

Example: pay-your-signal mechanisms

• Each user pays her own signal: $p_i(\mathbf{s}) = s_i$

Example: pay-your-signal mechanisms

- Each user pays her own signal: $p_i(\mathbf{s}) = s_i$
- Kelly mechanism [Kelly 1997, Kelly et al. 1998]:

$$g_i(\mathbf{s}) = \frac{s_i}{\sum_j s_j}$$

Example: pay-your-signal mechanisms

- Each user pays her own signal: $p_i(\mathbf{s}) = s_i$
- Kelly mechanism [Kelly 1997, Kelly et al. 1998]:

$$g_i(\mathbf{s}) = \frac{s_i}{\sum_j s_j}$$

• SH mechanism [Sanghavi and Hajek 2004]:

$$g_i(\mathbf{s}) = \frac{s_i}{\max_{\ell} s_{\ell}} \int_0^1 \prod_{i \neq i} \left(1 - \frac{s_j}{\max_{\ell} s_{\ell}} t \right) dt$$

Each user i has

- a valuation function $v_i:[0,1]\to\mathbb{R}_{\geq 0}$ that represents her value for fractions of the resource (increasing, differentiable, concave)
- a **budget** $c_i \in \mathbb{R}_{\geq 0} \cup \{+\infty\}$ that restricts the payments she can afford

Each user i has

- a valuation function $v_i:[0,1]\to\mathbb{R}_{\geq 0}$ that represents her value for fractions of the resource (increasing, differentiable, concave)
- a **budget** $c_i \in \mathbb{R}_{\geq 0} \cup \{+\infty\}$ that restricts the payments she can afford

Strategic behavior

- · Users are utility-maximizers
- Select s_i in order to maximize utility: $u_i(\mathbf{s}) = v_i(g_i(\mathbf{s})) p_i(\mathbf{s})$
 - if $p_i(\mathbf{s}) > c_i$ then $u_i(\mathbf{s}) = -\infty$

Each user i has

- a valuation function $v_i:[0,1]\to\mathbb{R}_{\geq 0}$ that represents her value for fractions of the resource (increasing, differentiable, concave)
- a **budget** $c_i \in \mathbb{R}_{\geq 0} \cup \{+\infty\}$ that restricts the payments she can afford

Strategic behavior

- · Users are utility-maximizers
- Select s_i in order to maximize utility: $u_i(\mathbf{s}) = v_i(g_i(\mathbf{s})) p_i(\mathbf{s})$
 - if $p_i(\mathbf{s}) > c_i$ then $u_i(\mathbf{s}) = -\infty$

Equilibrium

 A signal vector s for which all players simultaneously maximize their personal utilities

ullet The **social welfare** of an allocation ${f d}$ in game ${\cal G}$ is

$$SW(\mathbf{d}, \mathcal{G}) = \sum_{i} v_i(d_i)$$

• Price of anarchy of mechanism M_{\bullet}

$$\mathsf{PoA}(M) = \sup_{\mathcal{G} \in M} \sup_{\mathbf{s} \in \mathsf{EQ}(\mathcal{G})} \frac{\max_{\mathbf{d}} \mathsf{SW}(\mathbf{d}, \mathcal{G})}{\mathsf{SW}(g(\mathbf{s}), \mathcal{G})}$$

- PoA(Kelly) = 4/3 [Johari and Tsitsiklis, 2004]
- PoA(SH) $\approx 8/7$ [Sanghavi and Hajek, 2004]

- PoA(Kelly) = 4/3 [Johari and Tsitsiklis, 2004]
- PoA(SH) $\approx 8/7$ [Sanghavi and Hajek, 2004]
- There exist mechanisms that achieve full efficiency: MB mechanisms [Maheswaran and Basar, 2006]

$$g_i(\mathbf{s}) = \frac{s_i}{\sum_j s_j}$$
 $p_i(\mathbf{s}) = s_i \sum_{j \neq i} s_j$

• The price of anarchy may be arbitrarily large

- The price of anarchy may be arbitrarily large
- Example: a player with high value, but really low budget

- The price of anarchy may be arbitrarily large
- Example: a player with high value, but really low budget

- The price of anarchy may be arbitrarily large
- Example: a player with high value, but really low budget

- Alternative: liquid welfare [Dobzinski and Paes Leme, 2014]
- The liquid welfare of an allocation ${f d}$ in game ${\cal G}$ is

$$LW(\mathbf{d}, \mathcal{G}) = \sum_{i} \min\{v_i(d_i), c_i\}$$

• Liquid price of anarchy of mechanism M,

$$\mathsf{LPoA}(M) = \sup_{\mathcal{G} \in M} \sup_{\mathbf{s} \in \mathsf{EQ}(\mathcal{G})} \frac{\max_{\mathbf{d}} \mathsf{LW}(\mathbf{d}, \mathcal{G})}{\mathsf{LW}(g(\mathbf{s}), \mathcal{G})}$$

• Proof for two players: lower bound of 3/2

- Proof for two players: lower bound of 3/2
- Game \mathcal{G} : $v_1(x) = v_2(x) = x$ and $c_1 = c_2 = +\infty$

- Proof for two players: lower bound of 3/2
- Game $G: v_1(x) = v_2(x) = x$ and $c_1 = c_2 = +\infty$
- Equilibrium: $\mathbf{s}=(s_1,s_2)$ with allocation $\mathbf{d}=(d_1,d_2)$

- Proof for two players: lower bound of 3/2
- Game $G: v_1(x) = v_2(x) = x$ and $c_1 = c_2 = +\infty$
- Equilibrium: $\mathbf{s}=(s_1,s_2)$ with allocation $\mathbf{d}=(d_1,d_2)$
- wlog $d_1 \le d_2 \Leftrightarrow d_1 \le \frac{1}{2}, d_2 \ge \frac{1}{2}$

- Proof for two players: lower bound of 3/2
- Game $G: v_1(x) = v_2(x) = x$ and $c_1 = c_2 = +\infty$
- Equilibrium: $\mathbf{s}=(s_1,s_2)$ with allocation $\mathbf{d}=(d_1,d_2)$
- wlog $d_1 \le d_2 \Leftrightarrow d_1 \le \frac{1}{2}, d_2 \ge \frac{1}{2}$
- Same valuations, no budget constraints \Rightarrow LPoA $(\mathcal{G})=1$

- Proof for two players: lower bound of 3/2
- Game $G: v_1(x) = v_2(x) = x$ and $c_1 = c_2 = +\infty$
- Equilibrium: $\mathbf{s}=(s_1,s_2)$ with allocation $\mathbf{d}=(d_1,d_2)$
- wlog $d_1 \le d_2 \Leftrightarrow d_1 \le \frac{1}{2}, d_2 \ge \frac{1}{2}$
- Same valuations, no budget constraints \Rightarrow LPoA $(\mathcal{G})=1$
- Game $\tilde{\mathcal{G}}$: $\tilde{v}_1(x)=x, \tilde{c}_1=+\infty$ and $\tilde{v}_2(x)=x+d_2, \tilde{c}_2=d_2$

- Proof for two players: lower bound of 3/2
- Game \mathcal{G} : $v_1(x) = v_2(x) = x$ and $c_1 = c_2 = +\infty$
- Equilibrium: $\mathbf{s} = (s_1, s_2)$ with allocation $\mathbf{d} = (d_1, d_2)$
- wlog $d_1 \le d_2 \Leftrightarrow d_1 \le \frac{1}{2}, d_2 \ge \frac{1}{2}$
- Same valuations, no budget constraints \Rightarrow LPoA $(\mathcal{G})=1$
- Game $ilde{\mathcal{G}}$: $ilde{v}_1(x)=x, ilde{c}_1=+\infty$ and $ilde{v}_2(x)=x+d_2, ilde{c}_2=d_2$
- $\tilde{u}_1(y, s_2) = \tilde{v}_1(g_1(y, s_2)) p_1(y, s_2) = u_1(y, s_2)$

- Proof for two players: lower bound of 3/2
- Game \mathcal{G} : $v_1(x) = v_2(x) = x$ and $c_1 = c_2 = +\infty$
- Equilibrium: $\mathbf{s}=(s_1,s_2)$ with allocation $\mathbf{d}=(d_1,d_2)$
- wlog $d_1 \le d_2 \Leftrightarrow d_1 \le \frac{1}{2}, d_2 \ge \frac{1}{2}$
- Same valuations, no budget constraints \Rightarrow LPoA $(\mathcal{G})=1$
- Game $ilde{\mathcal{G}}$: $ilde{v}_1(x)=x, ilde{c}_1=+\infty$ and $ilde{v}_2(x)=x+d_2, ilde{c}_2=d_2$
- $\tilde{u}_1(y, s_2) = \tilde{v}_1(g_1(y, s_2)) p_1(y, s_2) = u_1(y, s_2)$
- $\tilde{u}_2(s_1, y) = \tilde{v}_2(g_2(s_1, y)) p_2(s_1, y) = u_2(s_1, y) + d_2$

- Proof for two players: lower bound of 3/2
- Game $G: v_1(x) = v_2(x) = x$ and $c_1 = c_2 = +\infty$
- Equilibrium: $\mathbf{s}=(s_1,s_2)$ with allocation $\mathbf{d}=(d_1,d_2)$
- wlog $d_1 \le d_2 \Leftrightarrow d_1 \le \frac{1}{2}, d_2 \ge \frac{1}{2}$
- Same valuations, no budget constraints $\Rightarrow \mathsf{LPoA}(\mathcal{G}) = 1$
- Game $\tilde{\mathcal{G}}$: $\tilde{v}_1(x)=x, \tilde{c}_1=+\infty$ and $\tilde{v}_2(x)=x+d_2, \tilde{c}_2=d_2$
- $\tilde{u}_1(y, s_2) = \tilde{v}_1(g_1(y, s_2)) p_1(y, s_2) = u_1(y, s_2)$
- $\tilde{u}_2(s_1, y) = \tilde{v}_2(g_2(s_1, y)) p_2(s_1, y) = u_2(s_1, y) + d_2$
- ${f s}$ is an equilibrium of $\tilde{\mathcal{G}}$ as well

- Proof for two players: lower bound of 3/2
- Game $G: v_1(x) = v_2(x) = x$ and $c_1 = c_2 = +\infty$
- Equilibrium: $\mathbf{s} = (s_1, s_2)$ with allocation $\mathbf{d} = (d_1, d_2)$
- wlog $d_1 \le d_2 \Leftrightarrow d_1 \le \frac{1}{2}, d_2 \ge \frac{1}{2}$
- Same valuations, no budget constraints $\Rightarrow \mathsf{LPoA}(\mathcal{G}) = 1$
- Game $\tilde{\mathcal{G}}$: $\tilde{v}_1(x)=x, \tilde{c}_1=+\infty$ and $\tilde{v}_2(x)=x+d_2, \tilde{c}_2=d_2$
- $\tilde{u}_1(y, s_2) = \tilde{v}_1(g_1(y, s_2)) p_1(y, s_2) = u_1(y, s_2)$
- $\tilde{u}_2(s_1, y) = \tilde{v}_2(g_2(s_1, y)) p_2(s_1, y) = u_2(s_1, y) + d_2$
- ${f s}$ is an equilibrium of $\tilde{\mathcal{G}}$ as well
- $\mathsf{LW}(\mathbf{d}, \tilde{\mathcal{G}}) = d_1 + d_2 = 1 \, \mathsf{vs.} \; \mathsf{OPT} \geq 1 + d_2 \Rightarrow \mathsf{LPoA}(\tilde{\mathcal{G}}) \geq \frac{3}{2}$

For every signal vector s, define the following game:

For every signal vector s, define the following game:

• player 1 has $c_1 = +\infty$ and linear valuation $v_1(x) = \lambda_1(\mathbf{s})x$, with

$$\lambda_1(\mathbf{s}) = \left(\frac{\partial g_1(y, \mathbf{s}_{-1})}{\partial y} \bigg|_{y=s_1} \right)^{-1} \cdot \left. \frac{\partial p_1(y, \mathbf{s}_{-1})}{\partial y} \right|_{y=s_1}$$

For every signal vector s, define the following game:

• player 1 has $c_1 = +\infty$ and linear valuation $v_1(x) = \lambda_1(\mathbf{s})x$, with

$$\lambda_1(\mathbf{s}) = \left(\frac{\partial g_1(y, \mathbf{s}_{-1})}{\partial y} \bigg|_{y=s_1} \right)^{-1} \cdot \left. \frac{\partial p_1(y, \mathbf{s}_{-1})}{\partial y} \right|_{y=s_1}$$

• all other players $i \ge 2$ have budgets $c_i = p_i(\mathbf{s})$ and affine valuation $v_i(x) = \lambda_i(\mathbf{s})x + c_i$

For every signal vector **s**, define the following game:

• player 1 has $c_1 = +\infty$ and linear valuation $v_1(x) = \lambda_1(\mathbf{s})x$, with

$$\lambda_1(\mathbf{s}) = \left(\frac{\partial g_1(y, \mathbf{s}_{-1})}{\partial y} \bigg|_{y=s_1} \right)^{-1} \cdot \left. \frac{\partial p_1(y, \mathbf{s}_{-1})}{\partial y} \right|_{y=s_1}$$

- all other players $i \geq 2$ have budgets $c_i = p_i(\mathbf{s})$ and affine valuation $v_i(x) = \lambda_i(\mathbf{s})x + c_i$
- Player 1 contributes her value to the liquid welfare, and all others contribute their budgets

For every signal vector s, define the following game:

• player 1 has $c_1 = +\infty$ and linear valuation $v_1(x) = \lambda_1(\mathbf{s})x$, with

$$\lambda_1(\mathbf{s}) = \left(\frac{\partial g_1(y, \mathbf{s}_{-1})}{\partial y} \bigg|_{y=s_1} \right)^{-1} \cdot \left. \frac{\partial p_1(y, \mathbf{s}_{-1})}{\partial y} \right|_{y=s_1}$$

- all other players $i \ge 2$ have budgets $c_i = p_i(\mathbf{s})$ and affine valuation $v_i(x) = \lambda_i(\mathbf{s})x + c_i$
- Player 1 contributes her value to the liquid welfare, and all others contribute their budgets

$$\mathsf{LPoA}(M) \le \sup_{\mathbf{s}} \frac{\sum_{i \ge 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s})}{\sum_{i \ge 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s}) g_1(\mathbf{s})}$$

Characterization of worst-case games

For every signal vector **s**, define the following game:

• player 1 has $c_1 = +\infty$ and linear valuation $v_1(x) = \lambda_1(\mathbf{s})x$, with

$$\lambda_1(\mathbf{s}) = \left(\frac{\partial g_1(y, \mathbf{s}_{-1})}{\partial y} \bigg|_{y=s_1} \right)^{-1} \cdot \left. \frac{\partial p_1(y, \mathbf{s}_{-1})}{\partial y} \right|_{y=s_1}$$

- all other players $i \ge 2$ have budgets $c_i = p_i(\mathbf{s})$ and affine valuation $v_i(x) = \lambda_i(\mathbf{s})x + c_i$
- Player 1 contributes her value to the liquid welfare, and all others contribute their budgets

$$\mathsf{LPoA}(M) \leq \sup_{\mathbf{s}} \frac{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s})}{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s}) \, g_1(\mathbf{s})}$$

Concave allocation + convex payment

Characterization of worst-case games

For every signal vector **s**, define the following game:

• player 1 has $c_1 = +\infty$ and linear valuation $v_1(x) = \lambda_1(\mathbf{s})x$, with

$$\lambda_1(\mathbf{s}) = \left(\frac{\partial g_1(y, \mathbf{s}_{-1})}{\partial y} \bigg|_{y=s_1} \right)^{-1} \cdot \left. \frac{\partial p_1(y, \mathbf{s}_{-1})}{\partial y} \right|_{y=s_1}$$

- all other players $i \ge 2$ have budgets $c_i = p_i(\mathbf{s})$ and affine valuation $v_i(x) = \lambda_i(\mathbf{s})x + c_i$
- Player 1 contributes her value to the liquid welfare, and all others contribute their budgets

$$\mathsf{LPoA}(M) = \sup_{\mathbf{s}} \frac{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s})}{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s}) \, g_1(\mathbf{s})}$$

Concave allocation + convex payment

LPoA bounds (overview)

LPoA bounds (overview)

n players

- LPoA(Kelly) = 2 (best possible for large number of players)
- LPoA(SH) = 3

LPoA bounds (overview)

n players

- LPoA(Kelly) = 2 (best possible for large number of players)
- LPoA(SH) = 3

Two players

- LPoA(E2-PYS) = 1.792 (best possible among all pay-your-signal mechanisms with concave allocation functions)
- LPoA(E2-SR) ≤ 1.529 (almost optimal over all two-player mechanisms)

$\mathbf{LPoA(Kelly)} = 2$

$$\mathsf{LPoA}(\mathsf{Kelly}) = \sup_{\mathbf{s}} \frac{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s})}{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s}) \, g_1(\mathbf{s})}$$

$$\mathsf{LPoA}(\mathsf{Kelly}) = \sup_{\mathbf{s}} \frac{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s})}{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s}) \, g_1(\mathbf{s})}$$

• Pay-your-signal: $\sum_{i\geq 2} p_i(\mathbf{s}) = \sum_{i\geq 2} s_i =: C$

$$\mathsf{LPoA}(\mathsf{Kelly}) = \sup_{\mathbf{s}} \frac{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s})}{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s}) \, g_1(\mathbf{s})}$$

- Pay-your-signal: $\sum_{i\geq 2} p_i(\mathbf{s}) = \sum_{i\geq 2} s_i =: C$
- For player 1: $g_1(\mathbf{s}) = \frac{s_1}{s_1 + C}$

$$\mathsf{LPoA}(\mathsf{Kelly}) = \sup_{\mathbf{s}} \frac{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s})}{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s}) \, g_1(\mathbf{s})}$$

- Pay-your-signal: $\sum_{i\geq 2} p_i(\mathbf{s}) = \sum_{i\geq 2} s_i =: C$
- For player 1: $g_1(\mathbf{s}) = \frac{s_1}{s_1 + C}$

$$g_1(y, \mathbf{s}_{-1}) = \frac{y}{y+C} \quad \Rightarrow \frac{\partial g_1(y, \mathbf{s}_{-1})}{\partial y} = \frac{C}{(y+C)^2}$$

$$p_1(y, \mathbf{s}_{-1}) = y \qquad \Rightarrow \frac{\partial p_1(y, \mathbf{s}_{-1})}{\partial y} = 1$$

$$\lambda_1(\mathbf{s}) = \frac{(s_1 + C)^2}{C}$$

$$\mathsf{LPoA}(\mathsf{Kelly}) = \sup_{\mathbf{s}} \frac{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s})}{\sum_{i \geq 2} p_i(\mathbf{s}) + \lambda_1(\mathbf{s}) \, g_1(\mathbf{s})}$$

- Pay-your-signal: $\sum_{i\geq 2} p_i(\mathbf{s}) = \sum_{i\geq 2} s_i =: C$
- For player 1: $g_1(\mathbf{s}) = \frac{s_1}{s_1 + C}$

$$g_1(y, \mathbf{s}_{-1}) = \frac{y}{y+C} \quad \Rightarrow \frac{\partial g_1(y, \mathbf{s}_{-1})}{\partial y} = \frac{C}{(y+C)^2}$$
$$p_1(y, \mathbf{s}_{-1}) = y \qquad \Rightarrow \frac{\partial p_1(y, \mathbf{s}_{-1})}{\partial y} = 1$$
$$\lambda_1(\mathbf{s}) = \frac{(s_1 + C)^2}{C}$$

LPoA(Kelly) =
$$\sup_{s_1, C} \frac{C + (s_1 + C)^2 / C}{C + (s_1 + C)s_1 / C} = 2$$

• $s_1 \leq s_2$, $z = \frac{s_1}{s_2}$

- $s_1 \le s_2$, $z = \frac{s_1}{s_2}$
- Pay-your-signal:

$$p_1(\mathbf{s}) = s_1 \qquad p_2(\mathbf{s}) = s_2$$

- $s_1 \le s_2$, $z = \frac{s_1}{s_2}$
- Pay-your-signal:

$$p_1(\mathbf{s}) = s_1 \qquad p_2(\mathbf{s}) = s_2$$

• Allocation:

$$g_1(\mathbf{s}) = f(z) \qquad g_2(\mathbf{s}) = 1 - f(z)$$

•
$$s_1 \le s_2$$
, $z = \frac{s_1}{s_2}$

• Pay-your-signal:

$$p_1(\mathbf{s}) = s_1 \qquad p_2(\mathbf{s}) = s_2$$

• Allocation:

$$g_1(\mathbf{s}) = f(z)$$
 $g_2(\mathbf{s}) = 1 - f(z)$

• Compute $\lambda_1(\mathbf{s})$:

$$g_1(y, s_2) = f\left(\frac{y}{s_2}\right) \quad \Rightarrow \frac{\partial g_1(y, s_2)}{\partial y} = \frac{1}{s_2} f'\left(\frac{y}{s_2}\right)$$
$$p_1(y, s_2) = y \qquad \Rightarrow \frac{\partial p_1(y, s_2)}{\partial y} = 1$$
$$\lambda_1(\mathbf{s}) = \frac{s_2}{f'(z)}$$

•
$$s_1 \le s_2$$
, $z = \frac{s_1}{s_2}$

• Pay-your-signal:

$$p_1(\mathbf{s}) = s_1 \qquad p_2(\mathbf{s}) = s_2$$

• Allocation:

$$g_1(\mathbf{s}) = f(z) \qquad g_2(\mathbf{s}) = 1 - f(z)$$

• Compute $\lambda_1(\mathbf{s})$:

$$g_1(y, s_2) = f\left(\frac{y}{s_2}\right) \quad \Rightarrow \frac{\partial g_1(y, s_2)}{\partial y} = \frac{1}{s_2} f'\left(\frac{y}{s_2}\right) \\ p_1(y, s_2) = y \qquad \Rightarrow \frac{\partial p_1(y, s_2)}{\partial y} = 1$$
 $\lambda_1(\mathbf{s}) = \frac{s_2}{f'(z)}$

· Characterization:

$$\frac{p_2(\mathbf{s}) + \lambda_1(\mathbf{s})}{p_2(\mathbf{s}) + \lambda_1(\mathbf{s})g_1(\mathbf{s})} = \frac{s_2 + \frac{s_2}{f'(z)}}{s_2 + \frac{s_2}{f'(z)}f(z)} = \frac{f'(z) + 1}{f'(z) + f(z)}$$

• Require:

$$\frac{f'(z)+1}{f'(z)+f(z)} = \beta \Leftrightarrow f'(z) + \frac{\beta}{\beta-1}f(z) = \frac{1}{\beta-1}$$

· Require:

$$\frac{f'(z)+1}{f'(z)+f(z)} = \beta \Leftrightarrow f'(z) + \frac{\beta}{\beta-1}f(z) = \frac{1}{\beta-1}$$

• Solve the differential equation:

$$f(z) = \frac{1}{\beta} - \frac{1}{\beta} \exp\left(-\frac{\beta}{\beta - 1}z\right)$$

· Require:

$$\frac{f'(z)+1}{f'(z)+f(z)}=\beta \Leftrightarrow f'(z)+\frac{\beta}{\beta-1}f(z)=\frac{1}{\beta-1}$$

• Solve the differential equation:

$$f(z) = \frac{1}{\beta} - \frac{1}{\beta} \exp\left(-\frac{\beta}{\beta - 1}z\right)$$

• Definition of allocation function:

$$g_i(\mathbf{s}) = \begin{cases} \frac{1}{\beta} - \frac{1}{\beta} \exp\left(-\frac{\beta}{\beta - 1} \frac{s_i}{s_{3-i}}\right) & s_i \le s_{3-i} \\ \frac{\beta - 1}{\beta} + \frac{1}{\beta} \exp\left(-\frac{\beta}{\beta - 1} \frac{s_{3-i}}{s_i}\right) & s_i > s_{3-i} \end{cases}$$

LPoA(E2-**PYS)** = 1.792

• For $s_1 \leq s_2$, by definition, LPoA(E2-PYS) $= \beta$

LPoA(E2-**PYS)** = 1.792

- For $s_1 \leq s_2$, by definition, LPoA(E2-PYS) = β
- For $s_1 > s_2$, we can show that LPoA(E2-PYS) $\leq \beta$

LPoA(E2-**PYS)** = 1.792

- For $s_1 < s_2$, by definition, LPoA(E2-PYS) = β
- For $s_1 > s_2$, we can show that LPoA(E2-PYS) $\leq \beta$
- By anonymity

$$f(1) = \frac{1}{2} \Leftrightarrow \frac{1}{\beta} - \frac{1}{\beta} \exp\left(-\frac{\beta}{\beta - 1}\right) = \frac{1}{2}$$
$$\Leftrightarrow \beta \approx 1.792$$

The design of E2-SR

- Change the payment function: $p_1(\mathbf{s})=rac{s_1}{s_2}$ and $p_2(\mathbf{s})=rac{s_2}{s_1}$
- $\bullet\,$ Follow the same reasoning as with E2-PYS

Open problems

- Is there a simple mechanism that achieves the $2-\frac{1}{n}$ bound?
- LPoA bounds over more general equilibrium concepts?
- Other resource allocation problems with budget constraints?
- Other efficiency benchmarks?

Open problems

- Is there a simple mechanism that achieves the $2-\frac{1}{n}$ bound?
- LPoA bounds over more general equilibrium concepts?
- Other resource allocation problems with budget constraints?
- Other efficiency benchmarks?

Thank you!