Fans Economy and All-Pay Auctions with Proportional Allocations*

Pingzhong Tang, Yulong Zeng, Song Zuo
Institute for Interdisciplinary Information Sciences
Tsinghua University, Beijing, China
kenshinping@gmail.com,cengyl13@mails.tsinghua.edu.cn,songzuo.z@gmail.com

Abstract

In this paper, we analyze an emerging economic form, called fans economy, in which a fan donates money to the host and gets allocated proportional to the amount of his donation (normalized by the overall amount of donation). Fans economy is the major way live streaming apps monetize and includes a number of popular economic forms ranging from crowdfunding to mutual fund. We propose an auction game, coined all-pay auctions with proportional allocation (APAPA), to model the fans economy and analyze the auction from the perspective of revenue. Comparing to the standard all-pay auction, which normally has no pure Nash-Equilibrium in the complete information setting, we solve the pure Nash-Equilibrium of the APAPA in closed form and prove its uniqueness. Motivated by practical concerns, we then analyze the case where APAPA is equipped with a reserve and show that there might be multiple equilibria in this case. We give an efficient algorithm to compute all equilibria in this case. For either case, with or without reserve, we show that APAPA always extracts revenue that 2approximates the second-highest valuation. Furthermore, we conduct experiments to show how revenue changes with respect to different reserves.

Introduction

Lately, there has been a surge of mobile apps focusing on the so-called peer-to-peer live streaming. Prominent examples are Momo (Nasdaq: MOMO), Periscope, Twitch, and Douyu. In essence, such apps can be seen as a social network in which each peer (fan) in the network can watch the live videos shared by another peer (host) he/she follows. A popular host (either commentator or player) on Twitch and Douyu, both of which focus on video games, can gather over a million of fans in a typical game night.

What is interesting about this type of apps is the way they monetize. While all such apps can make money via traditional advertisements, a few such apps take the initiative to

[^0]design monetization mechanisms as follows: the app allows fans to buy and send gifts to the host and then charges a commission proportional to the price of the gift. In return, the app rewards the fan (either by displaying his or her name to the community (i.e., all fans) or designing a virtual badge, similar to charity auction (Conitzer and Sandholm 2004; Ghosh and Mahdian 2008) for each gift he or she sends. The fan then derives positive utility for the fraction of community attention he or she gets ${ }^{1}$. This new monetization method has turned out to be very successful and has been witnessed by the recent surge in stock price of MOMO (from 8 dollars per share to 24 dollars per share in the past two months since it switched to this monetization mechanism).

The situation above can be modeled as an all-pay auction with proportional allocation in which each bidder (fan) submits a bid (the number of gifts he or she buys) to the auctioneer (the app), who allocates one divisible item (community attention) among the bidders proportional to his or her bid.

The simple auction game above turns out to be general enough to cover a number of interesting economic scenarios. For example, a major form of crowdfunding (Alaei, Malekian, and Mostagir 2016) aims to collect money from crowd in order to achieve a revenue target and if succeed, pay back to each agent an amount proportional to overall profit, to which each agent has a private estimation (type). Clearly, such form of crowdfunding can be conveniently modeled by the APAPA game. Similar examples abound, ranging from buying raffle tickets to mutual funds (Piliavin and Charng 1990; Carhart 1997).

In fact, we are not the first to consider the all-pay auction with proportional allocation ${ }^{2}$. A number of papers (Johari and Tsitsiklis 2004; 2009; Nisan et al. 2007, Chapter 21.2) study APAPA from the point of social welfare. They show that, when each bidder is risk-averse in the sense that he or she has a concave utility function towards proportional allo-

[^1]cations, the APAPA has a unique pure Nash equilibrium.

Our contribution

In this paper, we investigate APAPA from the revenue perspective of the apps. We make the following contribution:

- We first prove that APAPA has a unique pure Nash equilibrium in closed form, thus generalizes Johari's result (which does not give a closed-form solution) in the linear case. Our proof is notably simple for this special case and may be of independent interest.
- We then show that for either case, with or without reserves, the revenue that the APAPA extracts always 2approximates the second highest valuation ${ }^{3}$.
- We notice that, in the case where APAPA has a reserve, there might be multiple equilibria of the auction game. We provide several partial characterizations of the sets of equilibria which then enable an efficient algorithm to find all equilibria of the auction game.

Settings

In an APAPA, there is a single seller, who has a divisible item for sale, and n bidders, who have linear valuations for receiving a fraction $x_{i} \in[0,1]$ of the item, i.e., $v_{i} x_{i}, i \in[n]$, where $v_{i} \in \mathbb{R}_{+}$. The item is allocated to a bidder with a fraction equal to its bid over the sum of bids from all bidders, i.e.,

$$
\begin{equation*}
x_{i}\left(b_{1}, \ldots, b_{n}\right)=\frac{b_{i}}{\sum_{i^{\prime} \in[n]} b_{i^{\prime}}} \tag{AL}
\end{equation*}
$$

where $b_{i} \in \mathbb{R}_{+}$is the bid of bidder i. Note that the allocation rule (AL) is defined only when $\sum_{i \in[n] b_{i}}>0$. If all the bidders bid 0 , we define the allocation to be $x_{i} \equiv 0$ for all $i \in[n]$. Throughout this paper, we only consider the case where at least one bidder has non-zero bid.

Bidder i 's payment is always b_{i}. The utility of bidder i is

$$
\begin{align*}
u_{i}\left(b_{i}, b_{-i}\right) & =v_{i} \cdot x_{i}\left(b_{i}, b_{-i}\right)-b_{i} \\
& =\frac{b_{i}}{\sum_{i^{\prime} \in[n]} b_{i^{\prime}}} v_{i}-b_{i} \tag{UT}
\end{align*}
$$

where b_{-i} denotes the bids of all bidders other than i. The seller's revenue is simply the sum of the bids, denoted by $S=\sum_{i \in[n]} b_{i}$.

Without loss of generality, we assume that $v_{1} \geq \cdots \geq$ $v_{n} \geq 0$. A bidding profile $\left(b_{1}, \ldots, b_{n}\right)$ is a pure Nash equilibrium (PNE), if

$$
\forall i \in[n], b_{i}^{\prime} \in \mathbb{R}_{+}, u_{i}\left(b_{i}, b_{-i}\right) \geq u_{i}\left(b_{i}^{\prime}, b_{-i}\right)
$$

Therefore in any pure Nash equilibrium, bidder i 's utility $u_{i}\left(b_{i}, b_{-i}\right) \geq u_{i}\left(0, b_{-i}\right)=0$. In other words, any bidder's utility is guaranteed to be non-negative as long as he/she best responds to other bidders' strategies.

Note that for bidders with 0 valuation, their bids must be 0 in any equilibrium, otherwise their utilities will be negative. So in the remainder of this paper, we remove all bidders with 0 valuation and assume that $v_{1} \geq \cdots \geq v_{n}>0$.

[^2]
Closed form pure Nash equilibrium

Our first step is to characterize the pure Nash equilibrium of APAPA by the following lemma, where we prove the uniqueness of the pure Nash equilibrium and provide a closed form solution. We remark that Johari (Nisan et al. 2007, Ch 21) has an alternative proof of the existence and uniqueness of the pure Nash equilibrium in a more general model (known as proportional allocation mechanism) but without closed form solution.

Lemma 1. Any APAPA has a unique pure Nash equilibrium. Moreover, it can be expressed in closed form as follows,

$$
\begin{align*}
S^{*} & =\max _{i \in[n]} \frac{i-1}{\sum_{i^{\prime} \leq i} \frac{1}{v_{i^{\prime}}}}, \tag{1}\\
b_{i}^{*} & =\max \left\{0, S^{*}-\frac{S^{* 2}}{v_{i}}\right\}, \forall i \in[n] . \tag{2}
\end{align*}
$$

To characterize the pure Nash equilibrium of APAPA, we first figure out what the bidder's best response is. The following two observations state that in an APAPA, the best response of bidder i against any other bidders' bids b_{-i} is $b_{i}=\max \left\{S-S^{2} / v_{i}, 0\right\}$.

Observation 1. Given b_{-i}, bidder i that bids $b_{i}>0$ has positive (negative) utility if and only if $v_{i}>S\left(v_{i}<S\right)$.
Observation 2. Given b_{-i}, if it is feasible for bidder ito bid $b_{i}=S-S^{2} / v_{i}$, then it is the unique best response of bidder i.

Here a bid is feasible if it is non-negative (or no less than the reserve in the next section). Observation 2 follows from the first-order and second-order conditions:

$$
\frac{\mathrm{d} u_{i}}{\mathrm{~d} b_{i}}=\frac{\left(S-b_{i}\right) v_{i}}{S^{2}}-1=0, \quad \frac{\mathrm{~d}^{2} u_{i}}{\mathrm{~d} b_{i}^{2}}=-\frac{2\left(S-b_{i}\right) v_{i}}{S^{3}}<0 .
$$

Definition 1. For each $i \in[n]$, define

$$
S_{i}=\frac{i-1}{\sum_{i^{\prime} \leq i} \frac{1}{v_{i^{\prime}}}} .
$$

Lemma 2. For any $k \in[n]$, the following three statements are equivalent.

1) $v_{k+1} \geq S_{k}$
2) $v_{k+1} \geq S_{k+1}$
3) $S_{k+1} \geq S_{k}$

The result also holds if we simultaneously change the \geq signs above to \leq.

$$
\begin{aligned}
\text { Proof. 1) } & \Longleftrightarrow 2): \\
& v_{k+1} \geq S_{k+1} \Longleftrightarrow v_{k+1} \geq \frac{k}{\sum_{i=1}^{k+1} \frac{1}{v_{i}}} \\
& \Longleftrightarrow 1+v_{k+1} \sum_{i=1}^{k} \frac{1}{v_{i}} \geq k \Longleftrightarrow v_{k+1} \geq S_{k} \\
3) & \Longleftrightarrow 1): \\
& S_{k+1} \geq S_{k} \Longleftrightarrow(k-1) \sum_{i=1}^{k+1} \frac{1}{v_{i}} \leq k \sum_{i=1}^{k} \frac{1}{v_{i}} \\
\Longleftrightarrow & \sum_{i=1}^{k} \frac{1}{v_{i}} \geq \frac{k-1}{v_{k+1}} \Longleftrightarrow v_{k+1} \geq S_{k}
\end{aligned}
$$

For the case of \leq, the proof is similar.

As we know the best responses of the bidders, we are ready to prove Lemma 1 - to demonstrate the close form of the pure Nash equilibrium and prove its uniqueness.

Throughout this and the next section, we define k as the smallest number in $[n]$ such that $S_{k}=\max _{i \in[n]} S_{i}$.
Proof of Lemma 1. Note that $S^{*}=S_{k}$.
Closed form First, for all $i>k$, since $S_{k} \geq S_{k+1}$, by Lemma 2 we have $v_{i} \leq v_{k+1} \leq S_{k}$. So $b_{i}=\max \left\{0, S^{*}-\right.$ $\left.S^{* 2} / v_{i}\right\}=0$. Similarly, for all $i \leq k$, since $S_{k}>S_{k-1}$, from Lemma 2 we get $v_{k}>S_{k}$, so $v_{i}>S_{k}$ and thus $b_{i}=S^{*}-S^{* 2} / v_{i}>0$.

We conclude that $b_{i}>0 \Longleftrightarrow v_{i}>S_{k} \Longleftrightarrow i \leq k$. By definition, the revenue

$$
S=\sum_{i=1}^{k} b_{i}=k S_{k}-S_{k}^{2}\left(\sum_{i=1}^{k} v_{i}^{-1}\right)=S_{k}
$$

Now we remain to show that b_{i} is the unique best response for each bidder i when all other bidders bid b_{-i}.

- For all $i>k, b_{i}=0$ is the best response for bidder i : when bidder i bids any $b_{i}^{\prime}>0$, then $v_{i}<S_{k}+b_{i}^{\prime}$, by Observation 1 bidder i has negative utility.
- For all $i \leq k$, then $b_{i}>0$. By Observation $2 b_{i}=S-$ S^{2} / v_{i} is the unique best response of bidder i.
So bidding profile $\left(b_{1}, \ldots, b_{n}\right)$ is a pure Nash equilibrium.
Uniqueness To prove the uniqueness, we assume by contradiction that there exists another equilibrium with m participants $T \subseteq[n]$, where each of them bids more than 0 in the equilibrium. Note that for any bidder i bids 0 (hence $i \notin T$) $v_{i} \leq S$ must hold. Otherwise he/she can bid $b_{i}^{\prime}>0$ such that $b_{i}^{\prime}+S<v_{i}$ and receives a positive utility, contradiction. Also note that for any bidder $i \in T, v_{i}>S$ must hold by Observation 1. Thus $T=[m]$.

Then we show that m must equal to k to reach the desired contradiction.

For each $i \in T=[m]$, by Observation 2, we have $b_{i}=$ $S-S^{2} / v_{i}$. By solving these equations we get $S=S_{m}$. Since $v_{m}>S_{m}$, by Lemma 2, we have $S_{m-1}<S_{m}$, and hence $v_{m-1} \geq S_{m}>S_{m-1}$. Similarly, we have $S_{1}<\cdots<S_{m}$.

On the other hand, for each $i \notin T$, since $v_{i^{\prime}} \leq S=S_{m}$ for all $m+1 \leq i^{\prime} \leq i$, we have

$$
\begin{aligned}
S_{i} & =\frac{i-1}{v_{1}^{-1}+\cdots+v_{i}^{-1}}=\frac{i-1}{(m-1) / S_{m}+v_{m+1}^{-1}+\cdots+v_{i}^{-1}} \\
& \leq \frac{i-1}{(m-1) / S_{m}+(i-m) S_{m}^{-1}}=S_{m}
\end{aligned}
$$

Hence $S_{1}<\cdots<S_{m} \leq S_{m+1}, \ldots, S_{n}$, therefore $m=k$, contradiction.

The result shows that, from bidder 1 to bidder n, the bidder participates the game if and only if his participation increases revenue.

Revenue Guarantee for APAPA

From the auctioneer's perspective, a natural question is: How much revenue can an APAPA guarantee at the (unique) pure Nash equilibrium? In this paper, we study this question based on the analysis of pure Nash equilibria in the complete information setting (cf. (Milchtaich 1996; Fang,

Tang, and Zuo 2016)), in contrast with the rich literatures on Bayesian settings (Wang and Tang 2014; 2015; Tang, Wang, and Zhang 2016; Mirrokni et al. 2016a; 2016b; Tang and Zeng 2016).

To quantify such revenue guarantee (if exists), we need a reasonable definition of benchmark for APAPA to compare with. For the complete information setting, it is standard from the digital good literature that v_{2}, the second highest value, is used as the benchmark for revenue.

In this section, we prove our first main result that the revenue of any APAPA 2-approximates the benchmark v_{2}.
Theorem 1. When $n \geq 2$, the equilibrium revenue of any APAPA is at least $v_{2} / 2$.

Moreover, the bound is tight, namely, there exists an instance for $n \geq 2$, such that the revenue of the APAPA equals to $v_{2} / 2$ at the unique pure Nash equilibrium.

Proof of Theorem 1. Note that $S_{1}=0$, so k is at least 2. Hence the revenue S is at least $v_{2} / 2$:

$$
S=S_{k} \geq S_{2}=\frac{v_{1} v_{2}}{v_{1}+v_{2}} \geq v_{2} / 2
$$

For instances where $v_{1}=v_{2}$ and $v_{3}, v_{4}, \ldots, v_{n}<v_{2} / 2$, the revenue is,

$$
S=\frac{v_{1} v_{2}}{v_{1}+v_{2}}=v_{2} / 2
$$

In fact, the lower bound is reached only on these instances.

APAPA with Reserves

A common way to boost revenue is to set a reserve price in an auction (Hartline and Roughgarden 2009; Ostrovsky and Schwarz 2011; Tang and Sandholm 2012). In the APAPA model, the reserves can be easily implemented by deleting any bid less than the reserve. In the fans economy scenario, the reserve corresponds the price of the cheapest gift.

In this section, we show that an appropriately set reserve can increase the revenue, but may lead to multiple equilibria or no equilibrium at all. We also give an algorithmic characterization of the set of all equilibria.
Theorem 2. For APAPA with reserve, given $v_{i}, i \in[n]$, all equilibria, if any, can be computed in polynomial time.

Throughout this section, we refer r as the reserve.
The key reason for multiplicity of PNEs is that now bidders are not allowed to place a bid $0<b_{i}<r$. Changing one's bid from 0 to r may significantly affect the strategies of others, and then in turns changes her own best response constraints.
Consider an example where $n=2, v_{1}=v_{2}$, and reserve $r=v_{1}-\epsilon$. Once bidder one bids r, bidder two has no incentive to participate. Similarly if bidder two bids r first, bidder one will not participate. So both $(r, 0)$ and $(0, r)$ are equilibria.

To compute the PNEs, one naive algorithm would be to enumerate the sets of bidders bidding 0 and r, and then check if it is a PNE when the rest bidders play their best responses. This naive algorithm is inefficient because one may need to enumerate exponential many possibilities. However,
we prove the following set of lemmas that find a monotonicity property of the bidders' strategies, thus enabling an efficient enumeration algorithm.

Formally, for any equilibrium B, define T_{B} as the set of bidders whose bids are larger than r, and define R_{B} as the set of bidders whose bids are equal to r. We call them participants of the equilibrium. Bidders that do not belong to T_{B} or R_{B} are not participants. Define S_{B} as the revenue of equilibrium B, from Observation 2, we have

- For all $i \in T_{B}, v_{i}>\frac{S_{B}^{2}}{S_{B}-r}$;
- For all $i \in R_{B}, S_{B}<v_{i} \leq \frac{S_{B}^{2}}{S_{B}-r}$;
- For all $i \notin T_{B}, i \notin R_{B}, v_{i} \leq S_{B}+r$.

Lemma 3. For any equilibrium B, there exist $k_{B} \in[n]$ such that $T_{B}=\left\{1,2, \ldots, k_{B}\right\}$ or $T_{B}=\emptyset$.

Proof. We assume by contradiction that there exists i, j such that $i<j, i \notin T_{B}, j \in T_{B}$. So $v_{j}>S_{B}^{2} /\left(S_{B}-r\right), v_{i} \leq$ $S_{B}+r$. But $S_{B}^{2} /\left(S_{B}-r\right)>S_{B}+r$, it is a contradiction.

So $i \in T_{B}$ if and only if $i \in\left\{1,2, \ldots, k_{B}\right\}$.
Note that if $n=1$ and $v_{1}>r$ the only equilibrium is $b_{1}=r$.
Lemma 4. For $n>1$ and any equilibrium B, if $T_{B}=\emptyset$, then $S_{B}=\left|R_{B}\right| r$. Otherwise

$$
S_{B}=\frac{k_{B}-1+\sqrt{\left(k_{B}-1\right)^{2}+4\left|R_{B}\right| r \sum_{i=1}^{k_{B}} \frac{1}{v_{i}}}}{2 \sum_{i=1}^{k_{B}} \frac{1}{v_{i}}}
$$

Proof. In equilibrium B, For any $i \in T_{B}$, by Observation $2, b_{i}=S_{B}-S_{B}^{2} / v_{i}$. Add the equations together for $i=$ $1,2, \ldots, k_{B}$, we get

$$
S_{B}-\left|R_{B}\right| r=\sum_{i=1}^{k_{B}} b_{i}=k_{B} S_{B}-S_{B}^{2} \sum_{i=1}^{k_{B}} \frac{1}{v_{i}}
$$

By solving the equation above, we prove the lemma.
The following lemma characterizes an important property for the set of all equilibria. It states that
Lemma 5. In the APAPA, for any two equilibria B_{1}, B_{2}, if the number of participants are the same, i.e., $\left|T_{B_{1}}\right|+$ $\left|R_{B_{1}}\right|=\left|T_{B_{2}}\right|+\left|R_{B_{2}}\right|$, then $T_{B_{1}}=T_{B_{2}}$ and $\left|R_{B_{1}}\right|=$ $\left|R_{B_{2}}\right|$.

As a corollary, if two equilibria B_{1}, B_{2} share the same set of participants, i.e., $T_{B_{1}} \cup R_{B_{1}}=T_{B_{2}} \cup R_{B_{2}}$, then B_{1} and B_{2} are identical.
Proof. We assume by contradiction that $\left|R_{B_{1}}\right|>\left|R_{B_{2}}\right|$ (Note that by Lemma $3\left|T_{B_{1}}\right|=\left|T_{B_{2}}\right|$ indicates $T_{B_{1}}=$ $T_{B_{2}}$). By Lemma 3 it is without loss of generality to assume that

$$
\begin{aligned}
B_{1} & =(b_{1}, b_{2}, \ldots, b_{k}, \underbrace{r, r, \ldots, r}_{m}) \\
B_{2} & =(b_{1}^{\prime}, b_{2}^{\prime}, \ldots, b_{k+l}^{\prime}, \underbrace{r, r, \ldots, r}_{m-l})
\end{aligned}
$$

where $l, m, k \in \mathbb{Z}_{+}, b_{i}, b_{i}^{\prime}>r$.
On the one hand, we first prove that $S_{B_{1}}>S_{B_{2}}$.

Define $f(S)=\frac{S^{2}}{S-r}$. For equilibrium B_{2}, since $b_{k+l}^{\prime}>r$, we have $v_{k+l}>f\left(S_{B_{2}}\right)$. For equilibrium B_{1}, we know that $v_{k+l} \leq f\left(S_{B_{1}}\right)$ (bidder $k+l$ bids r or does not participate. The latter case implies that $v_{k+l} \leq S_{B_{1}}+r<f\left(S_{B_{1}}\right)$). So $f\left(S_{B_{1}}\right)>f\left(S_{B_{2}}\right)$. Note that $f(S)$ is increasing when $S>2 r$, so we get $S_{B_{1}}>S_{B_{2}}$.

Then we prove that for any $i>1, v_{i} \leq 2 S_{B_{1}}$.
If $v_{i}>2 S_{B_{1}}$, from observation 2 ,

$$
b_{i}=S_{B_{1}}-\frac{S_{B_{1}}^{2}}{v_{i}}>S_{B_{1}}-\frac{S_{B_{1}}^{2}}{2 S_{B_{1}}}=\frac{1}{2} S_{B_{1}}
$$

which implies that $b_{1}+b_{2}>S_{B_{1}}$, contradiction. So we have $v_{i} \leq 2 S_{B_{1}}$. Similarly $v_{i} \leq 2 S_{B_{2}}$.

Then we prove that for any $i>1, b_{i}<b_{i}^{\prime}$.
For any $i>1$, define $g(S)=S-\frac{S^{2}}{v_{i}} \cdot g(S)$ is a quadratic function which gets its maximum at $S=\frac{1}{2} v_{i}$. Since we already have $S_{B_{1}}>S_{B_{2}}>\frac{1}{2} v_{i}$, we get $g\left(S_{B_{1}}\right)<g\left(S_{B_{2}}\right)$, i.e., $b_{i}<b_{i}^{\prime}$.

On the other hand, for B_{1}, from Observation 2, we have

$$
\begin{equation*}
S_{B_{1}}^{2}=v_{1}\left(S_{B_{1}}-b_{1}\right)=v_{1}\left(\sum_{i=2}^{k} b_{i}+m r\right) \tag{3}
\end{equation*}
$$

Similarly we get

$$
\begin{equation*}
S_{B_{2}}^{2}=v_{1}\left(\sum_{i=2}^{k+l} b_{i}^{\prime}+(m-l) r\right) \tag{4}
\end{equation*}
$$

Since we already have $b_{i}<b_{i}^{\prime}, \forall 1<i \leq k$ and also note that $b_{i}^{\prime}>r, \forall k+1 \leq i \leq k+l$, we get

$$
\sum_{i=2}^{k} b_{i}+m r<\sum_{i=2}^{k+l} b_{i}^{\prime}+(m-l) r
$$

Put this into (3) and (4) we have $S_{B_{1}}<S_{B_{2}}$, contradiction. So the lemma is proved.

Given the value of any subset of bidders, by Lemma 5 there is a unique way partition them into two sets T and R, such that for all $i \in T, v_{i}>\frac{S^{2}}{S-r}$ and for all $i \in R$, $v_{i} \leq \frac{S^{2}}{S-r}$. (Here we ignore the condition that $v_{i}>S$.) We introduce Algorithm 1 to find the partition.
Lemma 6. Given the valuations of any subset of bidders, Algorithm 1 returns a partition of the bidders into two sets T and R, such that for all $i \in T, v_{i}>\frac{S^{2}}{S-r}$ and for all $i \in R, v_{i} \leq \frac{S^{2}}{S-r}$.

```
Algorithm 1: Partition
 Input: \(U=\left\{1,2, \ldots, n^{\prime}\right\}\left(n^{\prime}>1\right)\)
 Output: set \(T, R\) and revenue \(S\)
 \(T \leftarrow U, R=\emptyset\)
 for \(i=n^{\prime}\) down to 0 do
 Compute \(S\) according to Lemma 4
 \(\left(k_{B} \leftarrow|T|,\left|R_{B}\right|=|R|\right)\).
 if \(T=\emptyset\) or \(v_{i}>\frac{S^{2}}{S-r}\) then
 return \(T, R\) and \(S\)
 end if
 \(T=T \backslash\{i\}, R=R \cup\{i\}\)
 end for
```

Note that the partition given by Algorithm 1 is not enough for finding an equilibrium, since the returned set R includes bidders with value less than S. We need the following Algorithm 2 to check the existence of equilibrium:
Lemma 7. Given values of all bidders, if there is no equilibrium Algorithm 2 returns "No Equilibrium"; otherwise Algorithm 2 returns the locally efficient equilibrium (see definition 2) with the minimum number of participants (where the revenue is also the minimum among all equilibria).
Definition 2. An equilibrium is locally efficient if the value of any participant is no less than the value of any nonparticipant.

```
Algorithm 2: Finding the locally efficient Equilibrium
with the minimum number of participants.
 Input: \(U=\left\{v_{1}, v_{2}, \ldots, v_{n}\right\}\)
 Output: Equilibrium
 if \(v_{1} \leq r\) then
 return \((0,0, \ldots, 0)\)
 end if
 for \(i=1\) to \(n\) do
 Partition \(\{1, \ldots, i\}(i>1)\) by Algorithm 1 to get \(T, R\)
 and \(S\) (for \(i=1\), let \(S \leftarrow r\) ).
 if \(v_{i} \leq S\) then
 return "No Equilibrium"
 end if
 if \(i=n\) or \(v_{i+1} \leq S+r\) then
 \(B \leftarrow\left(b_{i}=S-S^{2} / v_{i} \forall i \in T, b_{i}=r \quad \forall i \in\right.\)
 \(R, b_{i}=0\) otherwise)
 return \(B\)
 end if
 end for
```

To find all locally efficient equilibria, we can simply modify Algorithm 2 by letting it continue the for-loop when an equilibrium is found.

Proof of Theorem 2. By Lemma 5, fix the number of participants, any equilibrium has the same form to a locally efficient equilibrium. Given a locally efficient equilibrium B, we can derive all equilibria with the same number of participants as B. We construct an equilibrium $B^{\prime}=$ $\left(b_{1}^{\prime}, b_{2}^{\prime}, \ldots, b_{n}^{\prime}\right)$ as follows:

- For all i such that $v_{i}>S_{B}+r$, let $b_{i}^{\prime}=b_{i}$. Suppose the number of these bidders is p, then these bidders are the first p bidders and they are all participants in B, i.e., $p \leq\left|T_{B}\right|+\left|R_{B}\right|$.
- For the remaining $n-p$ bidders, define Q as the set of bidders such that for all $i \in Q, S_{B} \leq v_{i} \leq S_{B}+r$. Note that if one of the $n-p$ remaining bidders is a participant in B - hence his value is no less than S_{B} - then he belongs to Q. So, $\left|T_{B}\right|+\left|R_{B}\right|-p \leq|Q|$. Choose any $\left|T_{B}\right|+\left|R_{B}\right|-p$ bidders from Q and set their bids to r in B^{\prime}.
- For the remaining $n-\left|T_{B}\right|+\left|R_{B}\right|$ bidders, set their bids to 0 in B^{\prime}.

It is not hard to check that B^{\prime} is also an equilibrium. There are in total $\binom{|Q|}{\left|T_{B}\right|+\left|R_{B}\right|-m}$ equilibria derived from B.

Revenue Guarantee

A natural question is that, as the reserve increases from 0 , how does the revenue changes? When r continuously increases from 0 , it will first meet a point such that $v_{k}=$ $S^{2} /(S-r)$ for some bidder k. Then as r continues to increasing, bidder k will bid r to follow, which leads a continuous increasing of the revenue, until $r=v_{k}$ and bidder k will choose to leave, which leads to a suddenly decrease of the revenue. As a result, the shape of the reserve-to-revenue curve should be serrated. At each local optimum, the revenue $S=v_{k}$ is larger than the initial revenue ($r=0$).

We then prove that the 2 -approximation result still holds.
Theorem 3. In the APAPA with reserve, the revenue of any equilibrium (if exists) is at least $v_{2} / 2$.
Proof. For any equilibrium B, if $k_{B}>1$, from Lemma 4 we have

$$
\begin{aligned}
S_{B} & \geq \frac{k_{B}-1}{\sum_{i=1}^{k_{B}} v_{i}^{-1}} \geq \frac{k_{B}-1}{v_{1}^{-1}+v_{2}^{-1}+\left(k_{B}-2\right) / S_{B}} \\
\Longrightarrow S_{B} & \geq \frac{v_{1} v_{2}}{v_{1}+v_{2}} \geq v_{2} / 2
\end{aligned}
$$

If $k_{B}+\left|R_{B}\right|>1$ and $k_{B} \leq 1$, we assume by contradiction that $v_{2}>2 S_{B}$, then $v_{2}>2 S_{B}>4 r$

Since $b_{2}=r$,

$$
v_{2} \leq \frac{S_{B}^{2}}{S_{B}-r}<\frac{v_{2}^{2} / 4}{v_{2} / 2-r}
$$

This implies that $v_{2}<4 r$, contradiction.
It remains to consider the case where only bidder 1 participates, so $S_{B}=b_{1}=r$.

As bidder 2 does not have any incentive to participate, we have $v_{2} \leq S_{B}+r=2 r$, so $v_{2} \leq 2 S_{B}$.

By summing up, we prove the lemma.
No pure Nash equilibrium Now we show a 2-bidder example where no pure Nash equilibrium exists. $v_{1}>v_{2}^{2} / r$ and $v_{2}=2 r+\epsilon$. Then if: 1) Bidder two bids $b_{2}=0$, then bidder one will bid $b_{1}=r$ and hence bidder twos best response is $b_{2}=r$ in this case (since $b_{1}+r<v_{2}<$ $\left.\left(b_{1}+r\right)^{2} / b_{1}\right)$, for sufficiently small ϵ); 2) Bidder two bids $b_{2}=r$, then bidder one will bid $b_{1}=\sqrt{v_{1} r}-r>r$ and hence bidder twos best response is $b_{2}=0$ in this case (since $\left.v_{2}<b_{1}+r\right)$. Also note that no matter $b_{1}=0$ or $b_{1} \geq r$, bidder two never bids $b_{2}>r$ in best response. Therefore, there is no pure Nash equilibrium in this example.

Experiments

To empirically evaluate how revenue changes as a function of reserve, we simulate a setting with $n=10000$ bidders and show how revenue changes as the reserve grows from 0 to a reasonably large price. In particular, we evaluate

- how the (best equilibrium/worst equilibrium/equilibria on average) revenue varies;
- how the average number of players (who meet the reserve) at pure Nash equilibria varies.

Basic setups

We run simulations for bidders whose types are i.i.d. sampled from given valuation distributions. Here we consider two different distributions:

- Power law distribution with $\alpha=7$ and $v_{\text {min }}=1$, i.e.,

$$
f^{\text {power }}(v)=\alpha v^{-1-\alpha}, v \in[1,+\infty)
$$

- $[0,1]$ uniform distribution.

Power law distributions (Faloutsos, Faloutsos, and Faloutsos 1999; Mitzenmacher 2004; Gabaix 2008) have been used in many situations, such as city populations, incomes, etc., and to model online distributions. In particular, power law distribution is also a reasonable assumption on the valuation distribution for our model.

In contrast, for simulations using uniform distributions, they give intuitions on the structural properties of the pure equilibria. In fact, one can observe that when the several highest bids are very close, the revenue curve is very volatile.

For each sample (a value profile of n bidders) and reserve price r, we find all the pure Nash equilibria and calculate the best, worst, and average ${ }^{4}$ revenue on them and the average number of players (with positive bidders) in these PNEs.

We repeat the sampling process for N times and take the average values of the statistics to draw the above charts,

[^3]
(b) Revenues change rapidly as the reserve grows.

(d) The number of players in PNEs decreases as the reserve grows.
where for power law distribution $N=10000$ and for uniform distribution $N=1000$ (since the latter converges fast).

Discussions

In the figures above, revenue for either distributions increases and decreases periodically. Moreover, each decrease on revenue corresponds to one bidder leaves the auction (bidding 0) due to the increase in reserve. Notably, at almost every peak (local maximum), the revenue is larger than the revenue of APAPA without reserve (dashed yellow line). In particular, the improvements at the last two peaks for power law distribution are quite significant, which suggests that local search might be a proper algorithm for revenue maximization in practice.

Another observation on the revenue for power law distribution (Fig 1(a)) is that the revenue variance (difference between the best and worst revenue) is quite small, and converges fast when the reserve price is more than 1 . It suggests that although the APAPA with reserve has many PNEs, the revenue does not vary too much on different PNEs.

As we mentioned that revenue decrease corresponds to bidders leaving the auction, which can be verified by combining Fig 1(a) with Fig 1(c) (or Fig 1(b) with Fig 1(d)). For example, the number of players significantly drops from 2 to 1 when the reserve price grows from 1.5 to 2 , where revenue drops from a local maximum to a local minimum. The fact matches our observation that bidder 2 will not be in the PNE if $2 r>v_{2}$, where the mean value of v_{2} is around 3.5 as shown in Fig 1(a).

References

Alaei, S.; Malekian, A.; and Mostagir, M. 2016. A dynamic model of crowdfunding. In Proceedings of the 2016 ACM Conference on Economics and Computation, 363. ACM.
Alaei, S.; Malekian, A.; and Srinivasan, A. 2009. On random sampling auctions for digital goods. In Proceedings of the 10th ACM conference on Electronic commerce, 187196. ACM.

Baye, M. R.; Kovenock, D.; and de Vries, C. G. 1996. The all-pay auction with complete information. Economic Theory 8(2):291-305.
Bertoletti, P. 2006. On the reserve price in all-pay auctions with complete information and lobbying games. MPRA Paper 1083, University Library of Munich, Germany.
Carhart, M. M. 1997. On persistence in mutual fund performance. The Journal of finance 52(1):57-82.
Conitzer, V., and Sandholm, T. 2004. Expressive negotiation over donations to charities. In Proceedings of the 5th ACM conference on Electronic commerce, 51-60. ACM.
Dechenaux, E.; Kovenock, D.; and Sheremeta, R. M. 2015. A survey of experimental research on contests, all-pay auctions and tournaments. Experimental Economics 18(4):609669.

DiPalantino, D., and Vojnovic, M. 2009. Crowdsourcing and all-pay auctions. In Proceedings of the 10th ACM Conference on Electronic Commerce, EC '09, 119-128. New York, NY, USA: ACM.
Faloutsos, M.; Faloutsos, P.; and Faloutsos, C. 1999. On power-law relationships of the internet topology. In ACM SIGCOMM computer communication review, volume 29 , 251-262. ACM.
Fang, W.; Tang, P.; and Zuo, S. 2016. Digital good exchange. In Proceedings of the 2016 International Conference on Autonomous Agents \& Multiagent Systems, 12771278. International Foundation for Autonomous Agents and Multiagent Systems.
Feige, U.; Flaxman, A.; Hartline, J. D.; and Kleinberg, R. 2005. On the competitive ratio of the random sampling auction. In International Workshop on Internet and Network Economics, 878-886. Springer.
Gabaix, X. 2008. Power laws in economics and finance. Technical report, National Bureau of Economic Research.
Ghosh, A., and Mahdian, M. 2008. Charity auctions on social networks. In Proceedings of the nineteenth annual ACM-SIAM symposium on Discrete algorithms, 1019-1028. Society for Industrial and Applied Mathematics.
Hartline, J. D., and Roughgarden, T. 2009. Simple versus optimal mechanisms. In Proceedings of the 10th ACM conference on Electronic commerce, 225-234. ACM.
Johari, R., and Tsitsiklis, J. N. 2004. Efficiency loss in a network resource allocation game. Mathematics of Operations Research 29(3):407-435.
Johari, R., and Tsitsiklis, J. N. 2009. Efficiency of scalar-parameterized mechanisms. Operations Research 57(4):823-839.

Milchtaich, I. 1996. Congestion games with player-specific payoff functions. Games and economic behavior 13(1):111124.

Mirrokni, V.; Leme, R. P.; Tang, P.; and Zuo, S. 2016a. Dynamic auctions with bank accounts. In Proceedings of the International Joint Conference on Artificial Intelligence (IJCAI).
Mirrokni, V.; Paes Leme, R.; Tang, P.; and Zuo, S. 2016b. Optimal dynamic mechanisms with ex-post ir via bank accounts. arXiv preprint arXiv:1605.08840.
Mitzenmacher, M. 2004. A brief history of generative models for power law and lognormal distributions. Internet mathematics 1(2):226-251.
Nisan, N.; Roughgarden, T.; Tardos, E.; and Vazirani, V. V. 2007. Algorithmic game theory, volume 1. Cambridge University Press Cambridge.
Ostrovsky, M., and Schwarz, M. 2011. Reserve prices in internet advertising auctions: A field experiment. In Proceedings of the 12th ACM conference on Electronic commerce, 59-60. ACM.
Piliavin, J. A., and Charng, H.-W. 1990. Altruism: A review of recent theory and research. Annual review of sociology 27-65.
Tang, P., and Sandholm, T. 2012. Mixed-bundling auctions with reserve prices. In Proceedings of the 11th International Conference on Autonomous Agents and Multiagent Systems-Volume 2, 729-736. International Foundation for Autonomous Agents and Multiagent Systems.
Tang, P., and Zeng, Y. 2016. How to manipulate truthful prior-dependent mechanisms? arXiv preprint arXiv:1606.02409.
Tang, P.; Wang, Z.; and Zhang, X. M. 2016. Optimal commitments in asymmetric auctions with incomplete information. In Proceedings of the 2016 ACM Conference on Economics and Computation, 197-211. ACM.
Wang, Z., and Tang, P. 2014. Optimal mechanisms with simple menus. In Proceedings of the fifteenth ACM conference on Economics and computation, 227-240. ACM.
Wang, Z., and Tang, P. 2015. Optimal auctions for partially rational bidders. In Proceedings of the 24th International Conference on Artificial Intelligence, 118-124. AAAI Press.

[^0]: *We acknowledge anonymous reviewers for helpful comments. This work was supported by the National Basic Research Program of China Grant 2011CBA00300, 2011CBA00301, the Natural Science Foundation of China Grant 61033001, 61361136003, 61303077, 61561146398, a Tsinghua Initiative Scientific Research Grant and a China Youth 1000-talent program.
 Copyright (c) 2017, Association for the Advancement of Artificial Intelligence (www.aaai.org). All rights reserved.

[^1]: ${ }^{1}$ Strictly speaking, the fan also derives positive utility for how happier the host becomes because of his or her gifts. Note that this part of utility he or she gets is also proportional to the number of gifts sent. Therefore, it is also compatible with our APAPA model.
 ${ }^{2}$ More work on all-pay auctions (Baye, Kovenock, and de Vries 1996; Bertoletti 2006; DiPalantino and Vojnovic 2009; Dechenaux, Kovenock, and Sheremeta 2015). We omit the discussions due to space limit.

[^2]: ${ }^{3}$ It is worth pointing out that the second highest valuation is a standard benchmark in competitive analysis of complete information settings, cf. (Feige et al. 2005; Alaei, Malekian, and Srinivasan 2009).

[^3]: ${ }^{4}$ By average, we mean average among all the PNEs with uniform weights.

