Strumenti della Teoria dei Giochi per l'Informatica

A.A. 2009/10

Lecture 10: 6-7 Maggio 2010

Meccanismi con Pagamenti: Applicazioni e Limiti

Docente Paolo Penna Note redatte da: Paolo Penna

1 Lezione precedente

Funzioni di scelta sociale
$$\rightarrow$$
 Impossibilità di Arrow \rightarrow Meccanismi con pagamenti \rightarrow Compatibilità agli incentivi \rightarrow VCG OGGI: applicazioni, limiti

2 Un Esempio Facile

Asta 2ndo Prezzo (Vickrey)

- 1. Scelgo Migliore Offerta
- 2. Vincitore Paga 2nda Migliore Offerta

Esempio:

Problema (2 Link, 1 Pacchetto)

Voglio scegliere il migliore (costo minimo)

Esempio:

Meccanismo per 2 Link, 1 Pacchetto:

Input: c_1, c_2 (costi due link)

- 1. Algorithmo: Scegli link costo min
- 2. Paga il link scelto il 2ndo miglior costo

Perché funziona? (compatibile agli incentivi)

Basta essere Compatibile agli Incentivi?

Modifichiamo i pagamenti così:

$$P_i^{Vickrey} \Longrightarrow P_i^{Vickrey} - 100$$

È ancora compatibile agli incentivi. Ma

nessun giocatore vuole giocare!

Partecipazione Volontaria (informale): Giocare conviene sempre

Partecipazione Volontaria (semi-informale): Giocare "onestamente" (dico il vero) conviene rispetto a non giocare

Definizione (Partecipazione Volontaria): Un meccanismo (A, P) soddisfa la partecipazione volontaria se

$$\forall i, \forall c_{-i}, \forall c_i^v \quad u_i(c_i^v, c_{-i}|c_i^v) \ge 0$$

dove

$$u_i(c_i^v, c_{-i}|c_i^v) := P_u(c_i^v, c_{-i}) - c_i^v(A(c_i^v, c_{-i}))$$

Problema (Shortest-Path)

Esempio:

selezionare cammino minimo

Proviamo ad usare Vickrey

- 1. seleziono cammino minimo
- 2. ogni arco selezionato riceve 2ndo miglior costo $\underbrace{\text{2ndo miglior costo}}_{??????}$

Devo pagare "il secondo link più corto" o "il secondo cammino più corto"? Non funziona comunque:

Conviene mentire: $7 \longrightarrow 4$

3 L'Idea di Vickrey

Meccanismo Fesso:

- 1. seleziono cammino min
- 2. pago arco i selezionato $P_i^{Fesso}(c) = c_i$

 $\begin{array}{c} \text{massima speculazione} \\ 5 \end{array}$

massima speculazione 15

"massima speculazione"

Idea di Vickrey: Pago direttamente la massima speculazione del meccanismo fesso

Usiamo queste tre cose:

SP(c) = lunghezza cammino minimo per costi c

 $SP_{c_i=0}(c) = \text{come sopra, ma } \underline{\text{non contando } i}$

 $SP_{-i}(c_{-i}) = \text{lunghezza cammino minimo alternativo ad } i \text{ (tolgo } i \text{ dal grafo)}$

Vediamo cosa succede:

Gli agenti sono "1", "2" e "3" per gli archi sopra (da sinistra a destra) e "4" per l'arco sotto.

$$SP(3,7,10,50) = 3 + 7 + 10 = 20$$

$$SP_{c_2=0}(3,7,10,50) = 3 + 0 + 10 = 13$$

$$SP_{-2}(3, *, 10, 50) = 50$$

Ecco il pagamento per "2":

$$P_2^{SP}(c) := SP_{-2}(c_{-2}) - SP_{c_2=0}(c_{-2}) =$$

= $SP_{-2}(c_{-2}) - (c_1 + 0 + c_3)$

Perchè funziona?

Abbiamo costruito un meccanismo VCG

Input: Costi $c_1(), \ldots, c_n()$

 $\overline{\text{Algoritmo:}}$ Trova la solutione x^* che minimizza la somma dei costi: $c_1(x) + \ldots + c_n(x)$

Pagamenti: Agente i riceve

$$P_i^{VCG}(c) = h_i(c_{-i}) - [c_1(x^*) + \dots + c_{i-1}(x^*) + 0 + c_{i+1}(x^*) + \dots + c_n(x^*)]$$

dove $h_i()$ non dimende da c_i .

 $x^* = \text{cammino minimo per costi } c_1, \dots, c_n$

 $c_i(x) = c_i$ se x usa/contiene i,

 $c_i(x) = 0$ se x non usa/contiene i

Basta dimostrare (Esercizio)

$$SP_{c_i=0} = c_1(x^*) + \dots + c_{i-1}(x^*) + 0 + c_{i+1}(x^*) + \dots + c_n(x^*)$$

e osservare che

$$P_i^{SP}(c) := SP_{-i}(c_i) - SP_{c_i=0}$$

sono di tipo VCG. Tutti i meccanismi VCG sono compatibili agli incentivi (lezione precedente) e quindi:

Teorema: Il problema dello shortest-path ha un meccanismo (A, P^{SP}) compatibile agli incentivi.

Esercizio: Dimostra lo stesso risultato per il problema del Minimum Spanning Tree (MST).

4 Limiti di VCG

Problema (2 Link, 100 Pacchetti)

Voglio bilanciare il carico (metà e metà circa)

Proviamo ad usare i pagamenti VCG

$$P_i^{VCG}(c) = h_i(c_{-i}) - \sum_{j \neq i} c_j(A(c))$$

Per ora supponiamo $h_i() = 0$.

Ecco cosa succede:

Esercizio: Dimostra che anche scegliendo $h_i()$ diversa da 0, i pagamenti VCG non vanno bene con questo algoritmo.

Domanda: Esistono dei pagamenti per l'algoritmo A che bilancia il carico (2 pacchetti)?

Domanda: Quali algoritmi possono essere usati in un meccanismo (dato A esiste P tale che (A, P) è compatibile agli incentivi)?

5 Un problema "irrisolubile"

Problema (2 Link, Scelgo più lento)

Algoritmo A: sceglie il pù lento $(max(c_1, c_2))$

Teorema: Nessun pagamento P può dare un meccanismo compatibile agli incentivi con questo algoritmo. Ossia, comunque scelgo P, (A, P) non è compatibile agli incentivi.

Dimostrazione: Per assurdo, supponi che esista P t.c. (A, P) è compatibile agli inceentivi. Analizziamo i due casi sopra, guardando al link "di sopra". Se il suo vero costo fosse "3" allora il meccanismo garantisce che dichiarando "6" il suo utile non migliora. In altre parole:

$$P_1(3,5) - 0 \ge P_1(6,5) - 3$$

Se il suo vero costo fosse "6" allora il meccanismo garantisce che il suo utile non migliora dichiarando "3"

$$P_1(6,5) - 6 \ge P_1(3,5) - 0$$

Da queste due disuguaglianze ottengo un assurdo " $-6 \ge -3$ " (somma le due disuguaglianze).

Quali sono gli algoritmi BUONI e quelli CATTIVI?

Scelgo il più veloce

Scelgo il più lento

Esercizio: Dimostra che il seguente algoritmo non può essere trasformato in un meccanismo (non esistono i pagamenti, come nel teorema sopra).

Algoritmo "100 pacchetti" è BUONO o CATTIVO?

Bilancio il carico

6 Un'alternativa a VCG

Cosa cambia da 1 a 2 pacchetti?

Idea: Pago la massima speculazione "pacchetto a pacchetto"

Formula Pagamenti:
$$P_i(c_i, c_{-i}) = q_i(c_i, c_{-i}) + \int_{c_i}^{\infty} q_i(x, c_{-i}) dx$$
 (1)

Bilancio il carico

Esercizio: Dimostra che questi pagamenti soddisfano la partecipazione volontaria

Algoritmi BUONI = MONOTONI (carico non aumenta)

Esercizio: Dimostra che se un algoritmo è CATTIVO (il carico di un agente aumenta quando il suo costo aumenta) allora non posso usare questo algoritmo per ottenere un meccanismo compatibile agli incentivi.

Suggerimento: Se l'algoritmo è cattivo, esistono due valori c'_i e c''_i tali che $c'_i < c''_i$ e $q_i(c'_i, c_{-i}) < q_i(c''_i, c_{-i})$. Adatta la dimostrazione vista per il problema "2 Link, Scelgo il più lento".

Problemi One-Parameter

Algoritmo A: alloca q_i di carico ad ogni agente iCosto agenti: c_i per una unità \Longrightarrow costo $= q_i \cdot c_i$

Definizione (Algoritmo Monotono): Un algoritmo A è monotono se il carico di ogni agente non aumenta (quando il suo costo aumenta e gli altri costi rimangono uguali):

 $\forall i, \forall c_{-i} \ q_i(x, c_{-i})$ è non crescente in x

Teorema: Ogni algoritmo A monotono ammette un meccanismo (A, P) compatibile agli incentivi che utilizza i pagamenti della formula (1).

Dimostrazione: Confrontiamo l'utilità di i quando dice il vero con l'utilità che dice un valore più grande o uno più piccolo. L'utilità quando dichiaro il vero costo è:

pagamento - costo = $\left[c_i^v \cdot q_i(c_i^v, c_{-i}) + \int_{c_i^v}^{\infty} q_i(x, c_{-i}) dx\right] - c_i^v \cdot q_i(c_i^v, c_{-i}) = \int_{c_i^v}^{\infty} q_i(x, c_{-i})$ Vediamo l'utilità quando dichiaro un costo falso: (costo falso > costo vero).

pagamento - costo =

$$\left[c_i^f \cdot q_i(c_i^f, c_{-i}) + \int_{c_i^f}^{\infty} q_i(x, c_{-i}) dx\right] - c_i^v \cdot q_i(c_i^f, c_{-i}) = (c_i^f - c_i^v) \cdot q_i(c_i^f, c_{-i}) + \int_{c_i^v}^{\infty} q_i(x, c_{-i}) dx$$

La differenza tra le due utilità è tutta nel pezzo "in mezzo ai due punti". Qui usiamo la monotonia di q_i ():

$$(b-a) \cdot q(b) \le \int_a^b q(x)dx \le (b-a) \cdot q(a) \tag{2}$$

La parte di sinistra è quella che usiamo ora (dopo useremo quella destra):

$$utile^{v} = \int_{c_{i}^{v}}^{\infty} q_{i}(x, c_{-i}) dx = \int_{c_{i}^{v}}^{c_{i}^{f}} q_{i}(x, c_{-i}) dx + \int_{c_{i}^{v}}^{\infty} q_{i}(x, c_{-i}) dx$$

$$\geq (c_{i}^{f} - c_{i}^{v}) \cdot q_{i}(c_{i}^{f}, c_{-i}) + \int_{c_{i}^{v}}^{\infty} q_{i}(x, c_{-i}) dx = utile^{f}$$

(costo falso < costo vero).

A destra di c_i^f ho lo stesso utile del caso "dico il vero", mentre a sinistra di c_i^f ho una parte del costo vero "non coperta" dal pagamento: il costo vero è

$$c_i^v \cdot q_i(c_i^f, c_{-i}) = c_i^f \cdot q_i(c_i^f, c_{-i}) + (c_i^v - c_i^f) \cdot q_i(c_i^f, c_{-i})$$

mentre il pagamento è

$$c_i^f \cdot q_i(c_i^f, c_{-i}) + \int_{c_i^f}^{\infty} q_i(x, c_{-i}) dx = c_i^f \cdot q_i(c_i^f, c_{-i}) + \int_{c_i^f}^{c_i^v} q_i(x, c_{-i}) dx + \int_{c_i^v}^{\infty} q_i(x, c_{-i}) dx$$

pagamento - costo =

$$\left[\int_{c_i^f}^{c_i^v} q_i(x, c_{-i}) dx - (c_i^v - c_i^f) \cdot q_i(c_i^f, c_{-i}) \right] + \int_{c_i^v}^{\infty} q_i(x, c_{-i}) dx =
\left[\int_{c_i^f}^{c_i^v} q_i(x, c_{-i}) dx - (c_i^v - c_i^f) \cdot q_i(c_i^f, c_{-i}) \right] + utile^v$$

La parte in parentesi sarebbe lo "scoperto": per far vedere che è negativa o zero usiamo la monotonia di $q_i()$ e l'osservazione a pagina 11 (parte destra della disuguaglianza (2)). Quindi l'utile quando dico il falso non è migliore dell'utile quando dico il vero.

Ogni algoritmo monotono può "dare" un meccanismo compatibile agli incentivi. Se un algoritmo non è monotono allora non c'è nessun meccanismo compatibile agli incentivi con quell'algoritmo.