Auctions

J. Leite (adapted from Kevin Leyton-Brown)

Section 1

Auctions

Motivation

- Auctions are any mechanisms for allocating resources among self-interested agents
- Very widely used
 - government sale of resources
 - privatization
 - stock market
 - request for quote
 - FCC spectrum
 - real estate sales
 - eBay

CS Motivation

- resource allocation is a fundamental problem in CS
- increasing importance of studying distributed systems with heterogeneous agents
- markets for:
 - computational resources (JINI, etc.)
 - P2P systems
 - network bandwidth
- currency needn't be real money, just something scarce
 - that said, real money trading agents are also an important motivation

Section 2

Canonical Single-Good Auctions

Some Canonical Auctions

- English
- Japanese
- Dutch
- ► First-Price
- Second-Price
- All-Pay

English Auction

English Auction

- auctioneer starts the bidding at some "reservation price"
- bidders then shout out ascending prices
- once bidders stop shouting, the high bidder gets the good at that price

Japanese Auction

Japanese Auction

- Same as an English auction except that the auctioneer calls out the prices
- all bidders start out standing
- when the price reaches a level that a bidder is not willing to pay, that bidder sits down
 - once a bidder sits down, they can't get back up
- the last person standing gets the good

- analytically more tractable than English because jump bidding can't occur
 - consider the branching factor of the extensive form game...

Dutch Auction

Dutch Auction

- the auctioneer starts a clock at some high value; it descends
- at some point, a bidder shouts "mine!" and gets the good at the price shown on the clock

First-, Second-Price Auctions

First-Price Auction

- bidders write down bids on pieces of paper
- auctioneer awards the good to the bidder with the highest bid
- that bidder pays the amount of his bid

Second-Price Auction

- bidders write down bids on pieces of paper
- auctioneer awards the good to the bidder with the highest bid
- that bidder pays the amount bid by the second-highest bidder

All-Pay auction

All-Pay Auction

- bidders write down bids on pieces of paper
- auctioneer awards the good to the bidder with the highest bid
- everyone pays the amount of their bid regardless of whether or not they win

Any negotiation mechanism that is:

- market-based (determines an exchange in terms of currency)
- mediated (auctioneer)
- well-specified (follows rules)

- rules for bidding
- rules for what information is revealed
- rules for clearing

- rules for bidding
 - who can bid, when
 - what is the form of a bid
 - restrictions on offers, as a function of:
 - bidder's own previous bid
 - auction state (others' bids)
 - eligibility (e.g., budget constraints)
 - expiration, withdrawal, replacement
- rules for what information is revealed
- rules for clearing

- rules for bidding
- rules for what information is revealed
 - when to reveal what information to whom
- rules for clearing

- rules for bidding
- rules for what information is revealed
- rules for clearing
 - when to clear
 - at intervals
 - on each bid
 - after a period of inactivity
 - allocation (who gets what)
 - payment (who pays what)

Section 3

Second-price auctions

Second-Price

Theorem

Truth-telling is a dominant strategy in a second-price auction.

- ▶ In fact, we know this already (do you see why?)
- ► However, we'll look at a simple, direct proof.

Second-Price proof

Theorem

Truth-telling is a dominant strategy in a second-price auction.

Proof.

Assume that the other bidders bid in some arbitrary way. We must show that *i*'s best response is always to bid truthfully. We'll break the proof into two cases:

- 1 Bidding honestly, *i* would win the auction
- 2 Bidding honestly, i would lose the auction

Bidding honestly, i is the winner

- ▶ If *i* bids higher, he will still win and still pay the same amount
- If i bids lower, he will either still win and still pay the same amount...

- Bidding honestly, i is the winner
- ▶ If *i* bids higher, he will still win and still pay the same amount
- ▶ If *i* bids lower, he will either still win and still pay the same amount...or lose and get utility of zero.

- Bidding honestly, i is the winner
- ► If i bids higher, he will still win and still pay the same amount
- ▶ If *i* bids lower, he will either still win and still pay the same amount...or lose and get utility of zero.

- Bidding honestly, i is the winner
- ► If i bids higher, he will still win and still pay the same amount
- ▶ If *i* bids lower, he will either still win and still pay the same amount...or lose and get utility of zero.

Bidding honestly, i is not the winner

- ▶ If i bids lower, he will still lose and still pay nothing
- ▶ If *i* bids higher, he will either still lose and still pay nothing...

- Bidding honestly, i is not the winner
- ▶ If i bids lower, he will still lose and still pay nothing
- ► If *i* bids higher, he will either still lose and still pay nothing... or win and pay more than his valuation.

- ▶ Bidding honestly, *i* is not the winner
- If i bids lower, he will still lose and still pay nothing
- ▶ If *i* bids higher, he will either still lose and still pay nothing... or win and pay more than his valuation.

- Bidding honestly, i is not the winner
- If i bids lower, he will still lose and still pay nothing
- ▶ If *i* bids higher, he will either still lose and still pay nothing... or win and pay more than his valuation.

English and Japanese auctions

- A much more complicated strategy space
 - extensive form game
 - bidders are able to condition their bids on information revealed by others
 - ▶ in the case of English auctions, the ability to place jump bids
- intuitively, though, the revealed information doesn't make any difference in the IPV setting.

Theorem

Under the independent private values model (IPV), it is a dominant strategy for bidders to bid up to (and not beyond) their valuations in both Japanese and English auctions.

English and Japanese auctions

- A much more complicated strategy space
 - extensive form game
 - bidders are able to condition their bids on information revealed by others
 - ▶ in the case of English auctions, the ability to place jump bids
- intuitively, though, the revealed information doesn't make any difference in the IPV setting.

Theorem

Under the independent private values model (IPV), it is a dominant strategy for bidders to bid up to (and not beyond) their valuations in both Japanese and English auctions.

Section 4

First-Price Auctions

First-Price and Dutch

Theorem

First-Price and Dutch auctions are strategically equivalent.

- In both first-price and Dutch, a bidder must decide on the amount he's willing to pay, conditional on having placed the highest bid.
 - despite the fact that Dutch auctions are extensive-form games, the only thing a winning bidder knows about the others is that all of them have decided on lower bids
 - e.g., he does not know what these bids are
 - this is exactly the thing that a bidder in a first-price auction assumes when placing his bid anyway.
- Note that this is a stronger result than the connection between second-price and English.

Discussion

- So, why are both auction types held in practice?
 - First-price auctions can be held asynchronously
 - Dutch auctions are fast, and require minimal communication: only one bit needs to be transmitted from the bidders to the auctioneer.
- How should bidders bid in these auctions?
 - They should clearly bid less than their valuations.
 - There's a tradeoff between:
 - probability of winning
 - amount paid upon winning
 - Bidders don't have a dominant strategy any more

Discussion

- So, why are both auction types held in practice?
 - First-price auctions can be held asynchronously
 - Dutch auctions are fast, and require minimal communication: only one bit needs to be transmitted from the bidders to the auctioneer.
- How should bidders bid in these auctions?
 - ► They should clearly bid less than their valuations.
 - There's a tradeoff between:
 - probability of winning
 - amount paid upon winning
 - Bidders don't have a dominant strategy any more.

Analysis

Theorem

In a first-price auction with two risk-neutral bidders whose valuations are drawn independently and uniformly at random from [0,1], $(\frac{1}{2}\nu_1,\frac{1}{2}\nu_2)$ is a Bayes-Nash equilibrium strategy profile.

Proof.

Assume that bidder 2 bids $\frac{1}{2}\nu_2$, and bidder 1 bids s_1 . From the fact that ν_2 was drawn from a uniform distribution, all values of ν_2 between 0 and 1 are equally likely. Bidder 1's expected utility is

$$E[u_1] = \int_0^1 u_1 dv_2. \tag{1}$$

Note that the integral in Equation (1) can be broken up into two smaller integrals that differ on whether or not player 1 wins the auction.

$$E[u_1] = \int_0^{2s_1} u_1 dv_2 + \int_{2s_1}^1 u_1 dv_2$$

н

Analysis

Theorem

In a first-price auction with two risk-neutral bidders whose valuations are drawn independently and uniformly at random from [0,1], $(\frac{1}{2}v_1,\frac{1}{2}v_2)$ is a Bayes-Nash equilibrium strategy profile.

Proof (continued).

We can now substitute in values for u_1 . In the first case, because 2 bids $\frac{1}{2}\nu_2$, 1 wins when $\nu_2 < 2s_1$, and gains utility $\nu_1 - s_1$. In the second case 1 loses and gains utility 0. Observe that we can ignore the case where the agents have the same valuation, because this occurs with probability zero.

$$E[u_1] = \int_0^{2s_1} (v_1 - s_1) dv_2 + \int_{2s_1}^1 (0) dv_2$$

= $2v_1 s_1 - 2s_1^2$ (2)

Analysis

Theorem

In a first-price auction with two risk-neutral bidders whose valuations are drawn independently and uniformly at random from [0,1], $(\frac{1}{2}v_1,\frac{1}{2}v_2)$ is a Bayes-Nash equilibrium strategy profile.

Proof (continued).

We can find bidder 1's best response to bidder 2's strategy by taking the derivative of Equation (2) and setting it equal to zero:

$$\frac{\partial}{\partial s_1} (2v_1 s_1 - 2s_1^2) = 0$$

$$2v_1 - 4s_1 = 0$$

$$s_1 = \frac{1}{2} v_1$$

Thus when player 2 is bidding half her valuation, player 1's best strategy is to bid half his valuation. The calculation of the optimal bid for player 2 is analogous, given the symmetry of the game and the equilibrium.

More than two bidders

- Very narrow result: two bidders, uniform valuations.
- ▶ Still, first-price auctions are not incentive compatible
 - hence, unsurprisingly, not equivalent to second-price auctions

Theorem

In a first-price sealed bid auction with n risk-neutral agents whose valuations are independently drawn from a uniform distribution on the same bounded interval of the real numbers, the unique symmetric equilibrium is given by the strategy profile $(\frac{n-1}{n}v_1,\ldots,\frac{n-1}{n}v_n)$.

- proven using a similar argument, but more involved calculus
- a broader problem: that proof only showed how to <u>verify</u> an equilibrium strategy.
 - How do we identify one in the first place?

Section 5

Revenue Equivalence

Revenue Equivalence

 Which auction should an auctioneer choose? To some extent, it doesn't matter...

Theorem (Revenue Equivalence Theorem)

Assume that each of n risk-neutral agents has an independent private valuation for a single good at auction, each drawn from cumulative distribution F. Then any auction mechanism in which

- in equilibrium, the good will be allocated in the same way (e.g. to the agent with the highest valuation); and
- any agent with valuation 0 has an expected utility of 0;

yields the same expected revenue, and hence results in any bidder with valuation v making the same expected payment.

Section 6

Risk Attitudes

Risk Attitudes

What kind of auction would the auctioneer prefer?

- Buyer is not risk neutral:
 - no change under various risk attitudes for second price
 - in first-price, increasing bid amount increases probability of winning, decreases profit. This is good for risk-averse bidder, bad for risk-seeking bidder.
 - ► Risk averse, IPV: First > [Japanese = English = Second]
 - Risk seeking, IPV: Second > First
- Auctioneer is not risk neutral:
 - revenue is fixed in first-price auction (the expected amount of the second-highest bid)
 - revenue varies in second-price auction, with the same expected value
 - thus, a risk-averse seller prefers first-price to second-price

Risk Attitudes

What kind of auction would the auctioneer prefer?

- Buyer is not risk neutral:
 - no change under various risk attitudes for second price
 - in first-price, increasing bid amount increases probability of winning, decreases profit. This is good for risk-averse bidder, bad for risk-seeking bidder.
 - ► Risk averse, IPV: First > [Japanese = English = Second]
 - Risk seeking, IPV: Second > First
- Auctioneer is not risk neutral:
 - revenue is fixed in first-price auction (the expected amount of the second-highest bid)
 - revenue varies in second-price auction, with the same expected value
 - thus, a risk-averse seller prefers first-price to second-price.