A Typed Language for Truthful One-Dimensional Mechanism Design

Andrei Lapets Alex Levin

We leverage programming language design techniques in creating a typed language for describing mechanisms in which well-typed expressions are necessarily truthful mechanisms.

Theorem 1. A mechanism M = (A, p) is **truthful** if and only if its allocation algorithm A is monotone and it collects as payment the critical value from every bidder.

Definitions

- Bidders: $i, j \in \{1, \ldots, n\}$
- Private values (and bids): $v \in \mathbb{R}^n_+$, $v_i \in \mathbb{R}_+$
- Outcomes: $o \in \mathcal{O}$, $o_i \in \{0, 1\}$
- Allocation algorithms: $A \in \mathbb{R}^n_+ \to \mathcal{O}$
- Welfare: $w_o(v) = \sum_i o_i v_i$
- Payment functions: $p(v) \in \mathbb{R}^n_+$
- Mechanisms: M = (A, p)

Definition 1. An *A* is **monotone** if $\forall j \forall v_{-j}$,

$$\forall v_j' \ge v_j, \ A_j(v_{-j}, v_j) = 1 \Rightarrow A_j(v_{-j}, v_j') = 1.$$

Definition 2. [MN02] A monotone *A* is **bitonic** if $\forall j$, $\forall v_{-j}$, $w_{A(v)}(v_{-j}, v_j)$ is non-increasing for $v_j < \theta_j(v_{-j})$, non-decreasing for $v_j \geq \theta_j(v_{-j})$.

Figure 1: Monotonicity and bitonicity.

- A monotone A has for every bidder j a critical value $\theta_j(v_{-j}) \in \mathbb{R} \cup \{\infty\}$.
- Quasi-linear utility: bidder j with value v_j has utility $v_j A_j(v'_j, v_{-j}) p_j(v'_j, v_{-j})$ given mechanism M = (A, p) and bids (v'_i, v_{-j}) .

Definition 3. Mechanism M = (A, p) is truthful when $\forall v_j \forall v_{-j}$, for all $v_j' \neq v_j$,

$$v_j A_j(v_j, v_{-j}) - p_j(v_j, v_{-j}) \ge v_j A_j(v_j', v_{-j}) - p_j(v_j', v_{-j}).$$

Decision Trees

We first consider algorithms which are decision trees with comparisons between bid values at the nodes (e.g. $v_4 \ge v_7$), and allocations to a single agent at the leaves.

natural
$$i \in \mathbb{N}$$

bid vector $v \in \mathbb{R}^n$
primitive $p ::= \text{alloc} \mid \text{value}$
expression $e ::= i \mid v \mid p \mid e_1 e_2$
 $\mid \text{ if } e_1 \geq e_2 \text{ then } e_3 \text{ else } e_4$

Monotonicity can be checked efficiently through a syntax-directed analysis of the algorithm. For each bidder, every possible execution path is analyzed, and the critical intervals under every execution path are constructed.

Theorem 2. A decision tree e represents a monotonic allocation algorithm iff for every bidder, under every execution path, the critical interval can be represented as a critical value threshold function.

Example: Two-bidder VCG

Suppose we have an algorithm which allocates to one of two bidders with higher value:

For bidder 1, this is first converted into an expression on intervals over \mathbb{R} :

$$([0,\infty)\cap[v_2,\infty))\cup(\varnothing\cap[0,v_2)).$$

Then, according to the reduction rules for intersection and union, this reduces to:

$$[v_2,\infty)$$
,

A similar approach can be used to determine that the critical interval for bidder 2 is

$$(v_1,\infty)$$
.

Since both critical intervals can be represented using a critical value threshold function, we know the allocation algorithm is monotonic.

General Algorithms

We start with a simply-typed λ -calculus with domain-specific primitives and type annotations.

```
primitive p ::= \text{alloc} \mid \text{value} \mid \max \mid + \mid \geq \mid \dots expression e ::= bool \mid real \mid i \mid v \mid p \mid e_1 e_2 \mid \text{if } e_1 \text{ then } e_2 \text{ else } e_3 \mid x \mid \arg x.e \mid \text{fix} proposition P ::= \text{Biton} \mid \text{Mon} \mid \text{Indep} base type \varsigma ::= \text{Bool}_P \mid \mathbb{N}_P \mid \mathbb{R}_P \mid V \mid \mathcal{O}_P type \tau ::= \varsigma \mid \tau \to \tau
```

Figure 2: Maximum of bitonic functions.

Figure 3: Sum of constant-monotonic functions.

Figure 4: Constant threshold on bitonic function.

We introduce primitives for manipulating outcomes, and assign types to them.

```
\begin{array}{l} \text{max}: \mathcal{O}_{Biton} \rightarrow \mathcal{O}_{Biton} \rightarrow \mathcal{O}_{Biton} \\ \text{combine}: \mathcal{O}_{Biton} \rightarrow \mathcal{O}_{Biton} \rightarrow \mathcal{O}_{Biton} \\ \text{thresh}: \mathbb{R}_{Indep} \rightarrow \mathcal{O}_{Biton} \rightarrow \mathcal{O}_{Biton} \end{array}
```

These type annotations are induced by the operations on functions: maximum, addition, and threshold.

Example: Exhaustive Search

Mu'alem and Nisan [MN02] define $Exst_k$, which exhaustively searches all feasible outcomes which allocate to at most k bidders.

Example: Profit Extraction

Goldberg et al. [GHK⁺06] define an algorithm assuming an unlimited supply of an item.

For each k, an outcome must have at least R/k bidders with value above k, so the R/kth highest bidder must have value above k.

References

[GHK⁺06] Andrew Goldberg, Jason Hartline, Anna Karlin, Mike Saks, and Andrew Wright. Competitive auctions. *Games and Economic Behavior*, 55:242–269, 2006.

[MN02] A. Mu'alem and N. Nisan. Truthful approximation mechanisms for restricted combinatorial auctions. In *Proc. 18th National Conference on Artificial Intelligence (AAAI-02)*, 2002.

Advisors: David Parkes, Assaf Kfoury