Diffusion and Strategic Interaction on Social Networks

Leeat Yariv

Jerusalem Summer School, June 28, 2016

Questions:

■ How do *choices* to invest in education, learn a language, etc., depend on social network structure and location within a network?

Questions:

- How do choices to invest in education, learn a language, etc., depend on social network structure and location within a network?
 - How does network structure impact behavior and welfare?
 - How does relative location in a network impact behavior and welfare?

Questions:

- How do choices to invest in education, learn a language, etc., depend on social network structure and location within a network?
 - How does network structure impact behavior and welfare?
 - How does relative location in a network impact behavior and welfare?
- How does behavior propagate through networks (important for marketing, epidemiology, etc.)?

Choices without Networks: Some History

- Morton Grodzins (1957) coined the term tipping point when explaining white flight
- Tipping Point: A time in which a large number of individuals rapidly and dramatically change behavior

Card, Mas, and Rothstein (2008)

Figure 1: Neighborhood change in Chicago, 1970-1980

In Other Cities as Well

Schelling (1969, 1971)

"A general theory of tipping"

Granovetter (1978): Threshold Models of Collective Behavior

- N agents, all connected
- Each chooses an action 0 or 1

Granovetter (1978): Threshold Models of Collective Behavior

- N agents, all connected
- Each chooses an action 0 or 1
- When agent *i* faces a profile $(x_1, x_2, ..., x_n)$,

$$u_i\left(x_1,...,x_N
ight) = \left[rac{\sum_{j
eq i} x_j}{N-1} - c_i
ight]x_i$$

Granovetter (1978): Threshold Models of Collective Behavior

- N agents, all connected
- Each chooses an action 0 or 1
- When agent *i* faces a profile $(x_1, x_2, ..., x_n)$,

$$u_i\left(x_1,...,x_N
ight) = \left[rac{\sum_{j
eq i} x_j}{N-1} - c_i
ight]x_i$$

 c_i is cost of choosing 1, distributed according to a continuous F over [0,1]

(could be privately or commonly known)

(analogous to random thresholds)

Granovetter (1978)

Assume at each stage agents best respond to previous period's action distribution

Granovetter (1978)

- Assume at each stage agents best respond to previous period's action distribution
- \square Suppose at period t a fraction x^t choose 1
- At period t+1, adopt $\leftarrow \rightarrow$

$$\frac{Nx^t - x_i^t}{N - 1} \ge c_i$$

For N large,

$$\frac{Nx^t - x_i^t}{N - 1} \approx x^t$$

Equilibrium in Granovetter

Approximated transition formula:

$$X^{t+1} \approx F(X^t)$$

■ A fixed point $x^* = F(x^*)$ is an equilibrium

Equilibrium in Granovetter

Approximated transition formula:

$$X^{t+1} \approx F(X^t)$$

- A fixed point $x^* = F(x^*)$ is an equilibrium
- The shape of F determines which equilibria are tipping points (more formal soon)
- [Contrast with Bass' F(t)]

S-shape Adoption in Granovetter (1978)

■ Level of change:

$$\Delta(x^t) = F(x^t) - x^t$$

S-shape Adoption in Granovetter (1978)

Level of change:

$$\Delta(x^t) = F(x^t) - x^t$$

Assume F differentiable

□ The derivative of F(x)-x is F'(x)-1

□ S-shape $\rightarrow F'(x) > 1$ up to some point and F'(x) < 1 afterwards

Introducing Networks

□ So far, no networks

How does network architecture affect diffusion?

How does location within a network affect diffusion (recall the adoption of Tetracycline...)?

Example - Experimentation

Knowing the Network Structure

Suppose you gain 1 if anyone experiments, 0 otherwise, but experimentation is costly (grains, software, etc.)

Example - Experimentation

■ Suppose you gain 1 if anyone experiments, 0 otherwise, but experimentation is costly (grains, software, etc.) EXPERIMENTATION – 1

NO EXPERIMENTATION – 0

Network structure known

Example - Experimentation

Suppose you gain 1 if anyone experiments, 0 otherwise, but experimentation is costly (grains, software, etc.) EXPERIMENTATION – 1
 NO EXPERIMENTATION – 0

Network structure known – multiple equilibria:

Not knowing the structure

Probability p of a link between any two agents (Poisson..)

- Probability p of a link between any two agents
- Symmetry

- Probability p of a link between any two agents.
- Symmetry
- Probability that a neighbor experiments independent of own degree (number of neighbors)
 - → Higher degree less willing to choose 1
 - Threshold equilibrium: low degrees experiment, high degrees do not.

- Probability p of a link between any two agents.
- Symmetry
- Probability that a neighbor experiments independent of own degree (number of neighbors)
 - → Higher degree less willing to choose 1
 - → Threshold equilibrium: low degrees experiment, high degrees do not.
- Strong dependence on p
 - $p=0 \rightarrow all choose 1$,
 - $p=1 \rightarrow all choose 1 with probability 1-c^{1/(n-1)}$

General Messages

Information Matters

General Messages

■ Information Matters

Location Matters

- Monotonicity with respect to degrees
 - Regarding behavior (complementarities...)
 - Regarding expected benefits (externalities...)

General Messages

- Information Matters
- Location Matters
 - Monotonicity with respect to degrees
 - Regarding behavior (complementarities...)
 - Regarding expected benefits (externalities...)

Network Structure Matters

- Adding links affects behavior monotonically (complementarities...)
- Increasing heterogeneity?

Challenge

Complexity of networks

Tractable way to study behavior outside of simple (regular structures)?

Focus on key characteristics:

- Degree Distribution
- How connected is the network?
 - average degree, FOSD shifts
- How are links distributed across agents?
 - variance, skewness, etc.

 \square Actions in $\{0,1\}$

- \square Actions in $\{0,1\}$
- **Action 0**: Normalize payoff to 0

- \square Actions in $\{0,1\}$
- Action 0: Normalize payoff to 0
- Action 1: payoffs depend on number of neighbors choosing 1

- \square Actions in $\{0,1\}$
- Action 0: Normalize payoff to 0
- Action 1: payoffs depend on number of neighbors choosing 1
- v(d,x) c_i payoff from choosing 1 if degree is d and a fraction x of neighbors choose 1
- c_i distributed according to H, with no atoms

Examples (payoff: v(d,x)-c)

- Average Action: v(d,x)=v(d)x=x (classic coordination games, choice of technology)
- Total Number: v(d,x)=v(d)x=dx (learn a new language, need partners to use new good or technology, need to hear about it to learn)
- □ Critical Mass: v(d,x)=0 for x up to some M/d and v(d,x)=1 above M/d (uprising, voting, ...)
- Decreasing: v(d,x) declining in d
 (information aggregation, lower degree correlated with leaning towards adoption)

Network Games – Information

- (today) Incomplete information
 - know only own degree and assume others' types are governed by degree distribution
 - presume no correlation in degree
 - Bayesian equilibrium as function of degree

- g drawn from some set of networks G such that (assuming large population):
 - degrees of neighbors are independent
 - Probability of any node having degree d is p(d)
 - probability of given neighbor having degree d is P(d)=dp(d)/E(d)

- g drawn from some set of networks G such that (assuming large population):
 - degrees of neighbors are independent
 - Probability of any node having degree d is p(d)
 - probability of given neighbor having degree d is P(d)=dp(d)/E(d)

- g drawn from some set of networks G such that (assuming large population):
 - degrees of neighbors are independent
 - Probability of any node having degree d is p(d)
 - probability of given neighbor having degree d is P(d)=dp(d)/E(d)

Probability of hitting 2 is twice as high as that of hitting $1 \rightarrow P(2)=2/3$.

- g drawn from some set of networks G such that:
 - degrees of neighbors are independent
 - Probability of any node having degree d is p(d)
 - probability of given neighbor having degree d is P(d)=dp(d)/E(d)
- \square type of i is ($d_i(g)$, c_i); space of types T_i

- g drawn from some set of networks G such that:
 - degrees of neighbors are independent
 - Probability of any node having degree d is p(d)
 - probability of given neighbor having degree d is P(d)=dp(d)/E(d)
- \blacksquare type of i is ($d_i(g)$, c_i); space of types T_i
- □ strategy: $σ_i$: T_i \to Δ(X)

Equilibrium as a fixed point:

- □ Adopt if and only if $v(d,x) c_i \ge 0$
- H(v(d,x)) is the percent of degree d types adopting action 1 if x is fraction of random neighbors adopting

Equilibrium as a fixed point:

- □ Adopt if and only if $v(d,x) c_i \ge 0$
- H(v(d,x)) is the percent of degree d types adopting action 1 if x is fraction of random neighbors adopting
- Equilibrium corresponds to a fixed point:

$$x = \phi(x) = \sum P(d) H(v(d,x))$$
$$= \sum d p(d) H(v(d,x)) / E[d]$$

Equilibrium as a fixed point:

- H(v(d,x)) is the percent of degree d types adopting action 1 if x is fraction of random neighbors adopting
- Equilibrium corresponds to a fixed point:

$$x = \phi(x) = \sum P(d) H(v(d,x))$$

 \square v continuous in x \rightarrow fixed point exists

Monotone Behavior

Observation 1:

In a game of incomplete information, every symmetric equilibrium is monotone

- \square Non-decreasing in degree if v(d,x) is increasing in d
- \square Non-increasing in degree if v(d,x) is decreasing in d

Monotone Behavior

Intuition

Symmetric equilibrium – a random neighbor has probability x of choosing 1, probability 1-x of choosing 0

Monotone Behavior

Intuition

- Symmetric equilibrium a random neighbor has probability x of choosing 1, probability 1-x of choosing 0
- Consider agent of degree d+1
 - v(d,x) non-decreasing → payoff from 1 is v(d+1,x) ≥ v(d,x)
 - v(d,x) non-increasing → payoff from 1 is $v(d+1,x) \le v(d,x)$

Diffusion

$$x = \phi(x) = \sum P(d) H(v(d,x))$$

- □ start with some x⁰
- □ let $x^1 = \phi(x^0)$, $x^t = \phi(x^{t-1})$, ...

Diffusion

$$x = \phi(x) = \sum P(d) H(v(d,x))$$

- start with some x⁰
- □ let $x^1 = \phi(x^0)$, $x^t = \phi(x^{t-1})$, ...

Interpretations

- examining equilibrium set with incomplete information
 - Stable equilibria are converged to from above and below
- looking at diffusion: best response dynamics on "large, well-mixed" social network (mean-field approximation)

How can we relate structure (network or payoff) to diffusion?

Concentrate on "regular" environments – no tangencies

Tipping and stable points alternate

Keep track of how φ shifts with changes

- Consider a FOSD shift in distribution P(d)
 - More weight on higher degrees
 - v(d,x) non-decreasing in d → Higher expectations of higher actions (Observation 1)
 - More likely to take higher action

- Consider a FOSD shift in distribution P(d)
 - More weight on higher degrees
 - v(d,x) non-decreasing in d → Higher expectations of higher actions (Observation 1)
 - More likely to take higher action
- If v(d,x) is non-decreasing in d, then this leads to a point-wise increase of

$$\phi(x) = \sum P(d) H(v(d,x))$$

- Consider a FOSD shift in distribution P(d)
 - More weight on higher degrees
 - v(d,x) non-decreasing in d → Higher expectations of higher actions (Observation 1)
 - More likely to take higher action
- If v(d,x) is non-decreasing in d, then this leads to a point-wise increase of

$$\phi(x) = \sum P(d) H(v(d,x))$$

Lowers tipping points, raises stable equilibria

- Consider a FOSD shift in distribution P(d)
 - More weight on higher degrees
 - v(d,x) non-decreasing in d → Higher expectations of higher actions (Observation 1)
 - More likely to take higher action
- If v(d,x) is non-decreasing in d, then this leads to a point-wise increase of

$$\phi(x) = \sum P(d) H(v(d,x))$$

- Lowers tipping points, raises stable equilibria
- Does not translate to FOSD shifts in p(d)

Adding Links – Welfare

Suppose v(d,x) non-decreasing in x

□ → FOSD shift in P increases payoffs for all agents corresponding to stable equilibria

□ → Higher welfare

Adding Links – Welfare

Suppose v(d,x) non-decreasing in x

□ → FOSD shift in P increases payoffs for all agents corresponding to stable equilibria

□ → Higher welfare

■ In general, monotonicity with respect to x (externalities) is important for welfare

Raising Costs

Raising of costs of adoption of action 1
 (FOSD shift of H) lowers φ(x) pointwise

raises tipping points, lowers stable equilibria

Increasing Variance of Degrees

- \neg v(d,x) increasing convex in d, H convex
 - e.g., v(d,x)=dx, H uniform[0,C] (with high C)
- Roughly, increasing variance leads to lower tipping points and higher stable equilibria
- Fixing means, $\Phi^{power}(x) \ge \Phi^{Poisson}(x) \ge \Phi^{regular}(x)$

Can we relate the payoff structure to equilibrium?

□ Assume v(d,x)=v(d)x

□ Vary v(d)

If we can influence v, whom should we target to shift equilibrium?

Proposition: impact of v(d)

Consider changing v(d) by rearranging its ordering

Proposition: impact of v(d)

Consider changing v(d) by rearranging its ordering

If p(d)d increasing, then v(d) increasing raises $\phi(x)$ pointwise (raises stable equilibria, lowers unstable) [e.g., p is uniform]

Proposition: impact of v(d)

Consider changing v(d) by rearranging its ordering.

If p(d)d increasing, then v(d) increasing raises φ(x) pointwise (raises stable equilibria, lowers unstable) [e.g., p is uniform]

If p(d)d decreasing, then v(d) decreasing raises $\phi(x)$ pointwise

[e.g., p is power]

Optimal Targeting

Goes against idea of "targeting" high degree nodes

Want the most probable neighbors to have the best incentives to adopt

Adoption Across Degrees

- If v(d,x) is increasing in d, then higher d adopt in higher percentage for each x
 - adoption fraction is H(v(d,x)) which is increasing
- Patterns over time depend on concavity of H

Diffusion Across Degrees

fraction adopting over time, power distribution exponent -2, initial seed x=.03, costs Uniform[1,5], v(d)=d

Tetracycline Adoption(Coleman, Katz, and Menzel, 1966)

Summary:

- Location matters:
 - v(d,x) increasing in d
 - more connected adopt "earlier," at higher rate
 - have higher expected payoffs

Summary:

■ Location matters:

- v(d,x) increasing in d
 - more connected adopt "earlier," at higher rate
 - have higher expected payoffs

Structure matters:

- Lower tipping points, higher stable equilibria if:
 - lower costs (downward shift FOSD of H)
 - increase in connectedness (FOSD shift of P)
 - MPS of p if v, H (weakly) convex
 - match higher propensity v(d) to more prevalent degrees p(d)d (want decreasing v for power laws)
- adoption speeds vary over time depending on curvature of the cost distribution

The End

Stability at 0

 $\phi(x) < x$ in a neighborhood around 0 (joint condition on H, v(d,x), P(d))

If H is continuous, and 0 is stable, then "generically": next unstable (first tipping point, where volume of adopters grows), next is stable, etc.

"Regular" environment: No tangencies

Speed of adoption over time

If H(0)=0 and H is C^2 and increasing

- \square If H is concave, then $\varphi(x)/x$ is decreasing
 - Convergence upward slows down, convergence downward speeds up
- \square If H is convex, then $\varphi(x)/x$ is increasing
 - Convergence upward speeds up, convergence downward slows down