

Nash Social Welfare Approximation for Strategic Agents

Ruta Mehta UIUC

Simina Branzei

U. Jerusalem

Vasilis Gkatzelis Drexel U.

Optimal? Fair? Stable?

Agents

•

 $V_i: R_+^m \to R_+$ Scale invariant

Resources

m

Optimal allocation of resources to agents

Max Welfare

Max Min

 $\sum_i V_i$

 $\min_{i} V_{i}$

Solution changes if a V_i is scaled

Advantage to higher V_i s

For one, many may suffer

Max Welfare

Max Nash SW

Max Min

$$\sum_{i} \frac{V_{i}}{n}$$

$$\rho = 1$$

$$\left(\prod_{i}V_{i}\right)^{\frac{1}{n}}$$

$$\min_{i} \frac{V_i}{n}$$

$$\left(\sum_{i}\frac{1}{n}V_{i}^{\rho}\right)^{\frac{1}{\rho}}$$

Generalized power mean

(n=# Agents)

Max Welfare

$$\sum_{i} \frac{V_i}{n}$$

Max Nash SW

$$\left(\prod_{i}V_{i}\right)^{\frac{1}{n}}$$

Max Min

$$\min_{i} V_{i}$$

Fair

- Scale invariant
- Envy-free (prefers own allocation than other's)
- Proportional fair (fair share)

CEEI: competitive equilibrium with equal income (Varian'74)

Max Welfare

$$\sum_{i} w_{i} V_{i}$$

Max Nash SW

NEMax Min $(\prod_{i} V_{i}^{w_{i}})^{\frac{1}{\sum_{i} w_{i}}}$ $\min_{i} w_{i}V_{i}$

Fair

- Scale invariant
- Envy-free (don't want other's allocation)
- Proportional fair (fair share)

CEEI: competitive equilibrium with equal income (Varian'74)

Fisher Market

Amount of time used

Fisher Market

 V_i : Concave function

Buyers

Competitive (Market) Equilibrium:

Supply = Demand

Buyer i: Buys a bundle using money w_i so that V_i is maximized.

Market with Homogeneous Utilities (Eisenberg'61)

$$\max (\Pi_{i} V_{i}(x_{i})^{w_{i}})^{\frac{1}{\sum_{i} w_{i}}}$$
 Nash SW!
$$s.t.$$

$$\sum_{i} x_{ij} \leq 1, \quad \forall j \in G$$

$$x_{ij} \geq 0, \quad \forall (i,j)$$

Market with Homogeneous Utilities (Eisenberg'61)

Stable? Optimal? Fair?

Nash Social Welfare (NSW)

Q: Would agents tell us their true V_i ?

Additive utility

Lot of Work

- Nash equilibrium existence and analysis [AGBMS'11, MS'13, BLNP'14, BCDFFZ'14]
- Truthful mechanisms [MT'10, MN'12, CGG'13, CLPP'13, BM'15]
- Economics: Implementing competitive (market) equilibrium at a Nash equilibrium [DS'78, DHM'79, DG'03, ...] possible in large markets
- Fair-division [G'03, DFHKL'12, GZHKZZ'11, ...]

Nash Social Welfare (NSW)

Strategic Agents will lie about their V_i

Q: What will be the efficiency loss?

Price of Anarchy (PoA): max
NE

OPT NSW

NSW at Nash Equilibrium (NE)

NE: No unilateral deviation

We show

$$\begin{array}{c}
V_1 \\
\vdots \\
V_n
\end{array}$$
Fisher market mechanism $p, (\overline{x_1}, ..., \overline{x_n})$

Additive:

$$V_i(x_i) = \sum_j v_{ij} x_{ij}$$

Perfect Substitutes

$$e^{\frac{1}{e}} \le PoA \le 2$$

Leontief:

$$V_i(x_i) = \min_j \frac{x_{ij}}{v_{ij}}$$

Perfect Complements

$$n \le \text{PoA} \le n$$

Holds for general concave

Lemma. Po $A \le n$

Proof. Suppose $w_i = 1$, $\forall i$

Total prices \leq total money $\leq n$

NE allocation $X = [x_{ij}]$ OPT allocation $X^* = [x_{ij}^*]$

$$V_i(x_i) \ge V_i\left(\frac{1}{n}, \dots, \frac{1}{n}\right) \ge \frac{V_i(1, \dots, 1)}{n} \ge V_i(x_i^*)$$

$$\frac{OPT\ NSW}{NE\ NSW} = \left(\prod_i \frac{V_i(x_i^*)}{V_i(x_i)}\right)^{1/n} \le (\pi_i n)^{\frac{1}{n}} = n$$

Lemma. PoA \geq n for Leontief $\left(V_i(x_i) = \min_{i} \frac{x_{ij}}{v_{ij}}\right)$ Proof. Suppose $w_i = 1$, $\forall i$

$$\left(V_i(x_i) = \min_j \frac{x_{ij}}{v_{ij}}\right)$$

$$NSW = \frac{1}{2}$$

Lemma. PoA \geq n for Leontief $\left(V_i(x_i) = \min_{i} \frac{x_{ij}}{v_{ii}}\right)$ Proof. Suppose $w_i = 1$, $\forall i$

$$\left(V_i(x_i) = \min_j \frac{x_{ij}}{v_{ij}}\right)$$

$$NSW = \frac{1}{n}$$

Trading Post mechanism

Each agent i uses budget w_i to place bids for each good j.

After all the agents place their bids, agent i gets a fraction of good j proportional to her bid (and zero if they bid nothing); if the goods are indivisible → probability.

(shapley-shubik game, Chinese auction, proportional sharing, Tullock contest)

We show

$$\begin{array}{c}
 i \ bids \\
 b_{ij} \ for \ good \ j
\end{array}
\longrightarrow
\begin{array}{c}
 Trading-post \\
 mechanism
\end{array}
\longrightarrow
\begin{array}{c}
 p_j = \sum_i b_{ij} \\
 x_{ij} = \frac{b_{ij}}{p_j}
\end{array}$$

Arbitrary concave utility functions:

$$PoA \leq 2$$

Leontief: If all positive prices at market equilibrium then PoA = 1.

Otherwise no Nash equilibrium.

We show

Leontief

Result 1:

 $TP(\delta)$ has pure Nash equilibrium for every $\delta > 0$.

Result 2:

For every $\epsilon > 0$, there exists $\delta > 0$ such that for $TP(\delta)$, $PoA \le 1 + \epsilon$.

Main message

Trading Post forces the agents to put their money where their mouth is → removes the bad equilibria of the Fisher market

Trading post is a much better mechanism in terms of *implementing* competitive equilibria in case of homogeneous valuations

Theorem. If utility functions are concave then PoA of TP mechanism is 2.

Proof. OPT allocation x_{ij}^* NE bids b_{ij}

Agent i: withdraw all money, and buy proportional to x_i^* $x_i' = x_i^*/\beta_i \ (\beta_i > 1)$

$$V_i(x_i) \stackrel{\text{NE}}{\geq} V_i(x_i') = V_i \left(\frac{x_i^*}{\beta_i}\right) \quad \stackrel{\text{concave } 1}{\geq} V_i(x_i^*) \quad \Rightarrow \frac{V_i(x_i^*)}{V_i(x_i)} \leq \beta_i$$

$$\sum_{i} w_{i} \beta_{i} \leq 2 \sum_{i} w_{i}$$

$$\frac{OPT \ NSW}{NSW \ at \ NE} \le \left(\Pi_i \beta_i^{w_i}\right)^{\frac{1}{\sum_i w_i}} \le \sum_i \frac{w_i}{\sum_i w_i} \beta_i \le 2$$

Theorem. For every $\epsilon > 0$, there exists $\delta > 0$ s.t. NE of TP(δ), approximates OPT NSW within $(1 + \epsilon)$.

Proof. Take any Nash equilibrium of $TP(\delta)$

- 1. Show that items received in higher fractions by any player i must have minimum bids δ by i (otherwise a lower bid would suffice)
- 2. Show that this gives ε -competitive equilibrium from these bids (all goods sold, all money spent, each player gets an ε -optimal bundle)
- 3. Show that ε-competitive equilibria are approximate solutions of Eisenberg's convex program for Leontief utilities ⇒ good NSW

M

Fairness Guarantees

■ For both Fisher and Trading post mechanisms, utility of agents at Nash equilibria is weighted proportional

$$V_i(NE) \ge \frac{w_i}{\sum_i w_i} V_i$$
 (All the resources)

 \blacksquare Similar (approximate) guarantee holds for $TP(\delta)$

Trading post

- No mixed Nash equilibria even in the general concave case.
 - □ Given opponents bids (even if randomized), valuation function of agent i in her bids is strictly concave → unique best response.
- Mixed NE PoA ≤ 2

Open Questions

- PoA at (coarse) correlated equilibria of Trading post?
 - □ Convergence points of no-regret dynamics
- Computation of Nash equilibria in Trading Post.
- Truthful non-wasteful mechanism with good approximation for NSW

THANK YOU