

서강대학교 ICT법경제연구소 세미나

Machine Learning and Market Competition: Some Preliminary Thoughts

Haksoo Ko Seoul National University

August 31, 2017

SNU School of Law

CONTENTS

- I. New Era: Advent of Machine Learning!
- II. Competition Issues related to Machine Learning

New Era:
Advent of Machine Learning!

Machine Learning

- Machine learning, in general
 - X=features, classifiers, characteristics, covariates
 - Y=label, category, outcome
- Deep learning
 - (X, Y): supervised learning
 - X alone: unsupervised learning, clustering problem
- Reinforcement learning
 - Not maximizing predictive accuracy, but maximizing value
 - Periodically updating "policy" and "value" in order to maximize the probability of winning
 - Generating additional data through self-play

Machine Learning: Pre-requisites

Training Data (examples to learn from) **CPU**

Greg Corrado, "Machine Intelligence at Google" (2016)

Data-driven economy and users' personal information

- Some characteristics of data-driven economy
 - Massive and continuous collection, analysis, and utilization of (personal) data
 - Collection is important
 - However, collection itself is not the goal
 - Data analytics and its business utilization are what matters.
 - Competition often happens at a platform level
 - Network externalities; multi-sided market
 - Platform competition often entails competition for user data, at the same time
 - Platform-level competition may, or may not, foster competition
 - Impact of data on competition?

Role of data in platform competition?

- Significance of data: analytics
 - \rightarrow (1) pattern recognition, (2) marketing, (3) demand estimation...
- Platform business
 - Often serviced for free
 - → In return, collection of user data
 - Ability to collect data and conduct analytics became an important dimension of competition
 - In particular, in a multi-sided market (e.g., 'match-making' type), having individualized information on each user is crucial
 - (1) important for 'good' match with another user who belongs to another side of the market;
 - (2) important for purposes of targeted advertisement

D. Evans, "The Online Advertising Industry: Economics, Evolution, and Privacy" JEP (2009)

모바일 뉴스피드 데스크톱 뉴스피드

오른쪽 칼럼

페이지 좋아요

It's fig season! Not sure what to do with figs? Here's a great dessert recipe to share.

Fig Tart with Almonds

The simplicity of this tart perfectly accents ripe figs. If you don't have enough time t...

WWW.JASPERS-MARKET.COM

더 알아보기

공감 120개 댓글 5개 공유 19회

좋아요

댓글 달기

공유하기

- Competition when ML is involved
 - Market competition may involve (1) platform competition, and may show (2) network externalities
 - → From a competitor's perspective, it could be crucial to preempt the market, to provide *de facto* standards, and to secure many users at an early stage
 - ML product may or may not form a separate market
 - ML may only play a role of improving existing products
 - Even when there's no separate market for an ML product, there may well be fierce competition underneath among existing competitors
 - Thus, many technology companies provide API (application programming interface) for free
 - To try to secure a large 'installed user base', and to induce 'tipping'
 - Through this, at the same time, competition takes place to collect users' data

- Competition when ML is involved
 - Competition sometimes involves widespread use of robots (bots) in order to monitor competitors' behavior, in particular pricing behavior
 - Automated price adjustment mechanism, reflecting the result of monitoring ← very low "menu cost"
 - Constant monitoring of pricing behavior of competitors
 - This may paradoxically lead to price rigidity
 - Although competitors may be exposed to tremendous competitive pressure, "conscious parallelism" may be a market outcome

- Case of 'price matching/guaranteeing lowest price'
 - Conceptually a form of MFN (most-favored-nation clause)
 - Would the resulting prices resemble the prices that would be formed under perfect competition?
 - Or, on the contrary, to induce tacit collusion or something analogous to collusion?
 - Possibility of overall upward shift of prices, and of price rigidity
 - Plausibility of MFN (and of lessening of competition)
 - Widespread use of robots and the possibility of monitoring competitors' prices easily
 - "lowest price guarantee" could lead to overall price rigidity
 - This could even function as de facto "entry barrier"

- Algorithmic tacit collusion might be facilitated, if
 - 1. Concentrated markets with homogeneous products
 - In such markets monitoring competitors' behavior would be less burdensome
 - 2. Credible deterrence or punishment possible for deviation
 - Speedy and effective retaliation would be a key
 - 3. Markets with diffused consumers
 - Consumers are unable to exert de facto bargaining power as a group
 - 4. Markets where algorithms with similar functionality and where market data are available among competitors
 - Industry-wide use of a single algorithm
 - Industry-wide sharing of relevant data

See Ezrachi and Stucke, "Two Artificial Neural Networks Meet in an Online Hub and Change the Future (of Competition, Market Dynamics and Socity)" (2017)

- ML, Big Data analytics and price discrimination
 - Businesses would try to engage in extensive monitoring of consumers' behavior, conduct analysis regarding individuals' preference structure, and, try to offer tailored and targeted services
 - At the same time, prices could also be tailored, targeted prices, which reflect consumers' individual level "willingness to pay"
 - In the extreme, this could be a perfect (first degree) price discrimination
 - Economic impact of price discrimination
 - Dead-weight loss could be reduced → beneficial to social welfare
 - Consumer surplus could be reduced, while producer surplus could be enlarged → detrimental impact on wealth distribution possible

Enforcement challenges

- Liability
 - Imputing liability could be difficult for a company's unilateral competitive behavior, using algorithms and available data
- Detection
 - Even if above-competition level prices are prevalent, it could be difficult to detect
 - It could be difficult to assess competition-level prices
 - Also, auditing or verifying algorithms may not be practicable due to (1)
 concerns on gaming/abusing and (2) lack of explainability

Concluding observations

- ML may, or may not, facilitate collusive behavior and/or lead to price rigidity
 - Conjectures explained above are mostly theoretical or anecdotal
 - More detailed analyses in individual markets are needed
- 2. Enforcement is a separate issue
 - Further discussions are warranted as to whether liability can be imputed
 - Even when there might be anti-competitive behavior, detection and verification could be troublesome
- → New challenges for regulators and researchers!