

Kalai, Ehud

Working Paper

A Group Incentive Compatible Mechanism Yielding Core Allocation

Discussion Paper, No. 329

Provided in Cooperation with:

Kellogg School of Management - Center for Mathematical Studies in Economics and Management Science, Northwestern University

Suggested Citation: Kalai, Ehud (1978) : A Group Incentive Compatible Mechanism Yielding Core Allocation, Discussion Paper, No. 329, Northwestern University, Kellogg School of Management, Center for Mathematical Studies in Economics and Management Science, Evanston, IL

This Version is available at:

<https://hdl.handle.net/10419/220689>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Discussion Paper #329

A Group Incentive Compatible Mechanism
Yielding Core Allocation*

by

Ehud Kalai, Andrew Postlewaite

and

John Roberts

May 1978

*Support for Postlewaite's and Roberts' research was provided by the National Science Foundation through grants to the University of Illinois and to Northwestern University. Kalai's research was supported by a grant from the Graduate School of Management, Northwestern University.

A Group Incentive Compatible Mechanism Yielding Core Allocations

by

Ehud Kalai, Andrew Postlewaite and John Roberts

Introduction

The possibilities for achieving desirable standards of economic performance in a decentralized, incentive compatible manner have recently received widespread research attention. Perhaps the most notable contribution in this area has been the remarkable paper by Groves and Ledyard [7]. They devised a mechanism for allocating resources in economies with public goods which gives agents broad opportunities for strategic behavior but under which Nash equilibrium results in Pareto optimal allocations. These allocations resulting from the Groves-Ledyard rules are not, however, guaranteed to be individually rational, so some agents may end up worse off under the operation of the mechanism than at their initial endowment points. Further, the mechanism is not group incentive compatible: if even two agents can coordinate their choices of messages, then the Nash equilibria are no longer stable and inefficiency may result [3].

Several more recent papers have investigated the achievability via Nash equilibria of Pareto optima which are also individually rational, with particular attention being paid to designing mechanisms under which Nash equilibria yield precisely the Walrasian and Lindahl allocations ([9],[19],[21]). Indeed, Hurwicz has shown that, under mild continuity but rather stringent convexity assumptions, the only individually rational Pareto optimal

interior allocations that can be obtained in this way are the Walras-Lindahl ones [8].

In this paper we continue the study of the possibilities of implementation of different standards of performance in economies with public goods in an incentive compatible fashion. However, rather than asking simply for individual incentive compatibility as formalized by Nash equilibrium, we demand that the procedure should be group incentive compatible as well. This leads us to consideration of strong equilibria (see [1]), which are Nash equilibria which meet the further condition that no group can alter their strategies in concert and thereby gain.¹

Although strong equilibrium involves the actions of groups of agents, it does not involve the use of binding agreements at the equilibrium point and thus may be considered a non-cooperative concept (even though the actual act of improving by a group at a non-equilibrium point may be cooperative). This makes it an attractive notion for modeling incentives, especially if one does not insist that all logically possible coalitions may actually form. The difficulty with the strong equilibrium concept is that in a broad class of situations equilibrium fails to exist. However, in the game induced by the outcome function (the mapping from individual's messages to allocations) which we describe here, the strong equilibrium allocations coincide with the core of the economy.² Thus, well-known conditions for non-emptiness of the core (see [16] or any of the proofs of existence of Lindahl equilibria) imply existence

of strong Nash equilibria. Further, since core allocations are individually rational, the strong Nash equilibria under this mechanism also enjoy this property (provided that the allowable coalitions include the singletons).

The mechanism described here has a further important property not shared by some other mechanisms (see, e.g., [9] and [19]). In order that a game in strategic (normal) form be well-defined, an outcome must be specified for each possible strategy choice. In an economic context, this implies that no matter what messages are chosen, the resulting allocation must be implementable, i.e., must satisfy the material balance conditions and must at least not allocate negative quantities to any individual and, preferably, should provide each individual with a bundle lying in his consumption set. Assuming that the initial endowments lie in the individual consumption sets and that no one offers to trade more than he can supply,³ this property obtains under the mechanism presented here.

In the following sections we describe the mechanism and establish its properties. We then briefly discuss the possibilities for restricting the set of allowable coalitions. The next section contains some game-theoretic observations based on viewing the mechanism as a method for associating a game in strategic form with a market and some related examples. We close with a concluding observation on Nash versus strong equilibria under this mechanism.

The Mechanism and the Game

We consider an economy described by the characteristics of the n traders in the economy and by a set Y which describes the production possibilities in this society. We let m denote the number of private goods and l denote the number of public goods, the consumption set of individual i is X^i , u^i denotes his utility function over X^i and w^i is his endowment of goods.

Thus formally the economy $E = ((w^i, X^i, u^i)_{i \in N}, Y)$, where $N = \{1, 2, \dots, n\}$, $w^i \in \mathbb{R}_+^m$, $X^i \subseteq \mathbb{R}_+^{m+l}$, $u^i: X^i \rightarrow \mathbb{R}$ and $Y \subseteq \mathbb{R}^{m+l}$. We follow the usual convention: positive components of elements of Y are outputs, while inputs are negative. We also assume throughout the paper that

- (a) $(w^i, 0) \in X^i$
 - (b) for $x \in \mathbb{R}^m$, $y, \bar{y} \in \mathbb{R}^l$, if $(x, y) \in X^i$ and $\bar{y} \geq y$ then $(x, \bar{y}) \in X^i$
- and
- (c) Y is additive (i.e., $z \in Y, z' \in Y \Rightarrow (z + z') \in Y$).

To define the mechanism, we must specify the language S^i in terms of which agent i communicates and the outcome function p which associates an allocation with each n -tuple of messages. The message space is $S = S^1 \times \dots \times S^n$, where S^i consists of all triples of the form $S^i = (T^i, x^i, y^i)$ with $i \in T^i \subseteq N$ and $(x^i, y^i) \in X^i$. The natural interpretation of this message is that T^i consists of those agents with whom i proposes to cooperate in trade and production, and (x^i, y^i) is his proposal as to the consumption he should

receive from the agreement, with x^i being his proposed private goods consumption and y^i his proposal for the level of public goods to be produced.

To define the outcome function p , we must first introduce a concept of consistency of a group's plans.

A non-empty coalition C is called consistent (at s) if:

- (a) $T^i = C$ for every $i \in C$;
- (b) $y^i = y^j = y$ for every $i, j \in C$, and
- (c) $(\sum_{i \in C} x^i - \sum_{i \in C} \omega^i, y) \in Y$.

Condition (a) means that the members of C have agreed to cooperate with each other and not to cooperate with anyone outside of C . Condition (b) indicates that they agree on the public goods level to produce. Condition (c) means that the production plan implicit in their agreement is feasible. Let C^0 be the (possibly empty) coalition of players that do not belong to any consistent set. It is easy to see that $\{C^0, C^1, C^2, \dots, C^K\}$ is a partition of N , where C^1, C^2, \dots, C^K are the consistent coalitions at s , and that the partition is unique for any message n -tuple s . Finally, we define the payoff to i at the message n -tuple s as follows. For every k , $1 \leq k \leq K$, let y_k be the agreed upon level of public goods in C^k . Let $y = \sum_{k=1}^K y_k$. For $i \in C_0$ define the payoff to i at s to be $p^i(s) = (\omega^i, y)$. For $i \in C_k$, $1 \leq k \leq n$, define $p^i(s) = (x^i, y)$.

Given this mechanism, a game in strategic form is induced in which the players are the n traders, the S^i are the strategy sets and the $u^i \circ p^i$ are the outcome functions. In this game, agents determine the messages they will send and thereby, through p , jointly determine the final allocation.⁴

The Relation Between the Game and the Economy

An allocation in the economy E is a vector $a = (x^1, x^2, \dots, x^n, y)$ where $x^i \in \mathbb{R}^m$ and $y \in \mathbb{R}^l$. An allocation a is feasible for a coalition C if

- (a) $(x^i, y) \in X^i$ for every $i \in C$, and
- (b) $(\sum_{i \in C} (x^i - w^i), y) \in Y$.

An allocation is feasible if it is feasible for the grand coalition N .

Proposition 1.

- (a) For every $s \in S$, $p(s)$ is a feasible allocation.
- (b) If each u^i is non-decreasing in the public goods then for any coalition C and for any C -feasible allocation (x^1, \dots, x^n, y) there exists $s^i, i \in C$, such that for any $t = (t^1, \dots, t^n)$ with $t^i = s^i, i \in C$, $u^i(p^i(t)) \geq u^i(x^i, y)$ for all $i \in C$.

Proof: Part (a) is obvious under the assumption that Y is additive. For part (b) define the strategies for the members of C by $s^i = (C, x^i, y)$. Thus, any message n -tuple results in a well-defined, implementable allocation and any economically relevant outcome can be achieved via the mechanism.

We next investigate the relationship between the core of the economy and the strong Nash equilibria of the corresponding game. We say that the coalition C can block the allocation (x^1, \dots, x^n, y) if there exists a C -feasible allocation $(\bar{x}^1, \dots, \bar{x}^n, \bar{y})$ with $u^i(\bar{x}^i, \bar{y}) > u^i(x^i, y)$ for every $i \in C$. Now let \mathcal{J} be a set of coalitions: we define the $\text{core}(\mathcal{J})$ of the economy E to be all the feasible allocations that cannot be blocked by some coalition in \mathcal{J} . Notice when \mathcal{J} consists of all the subsets of N then $\text{core}(\mathcal{J})$ equals the core as it is more usually defined. We will discuss other specifications of \mathcal{J} below, but it is worth noting here that the introduction of a collection of allowable coalitions affords a great richness in modeling.

For a strategic form game and a strategy s we say that a coalition C can improve upon s if there exist strategies $(t^i)_{i \in C} \equiv t^C$ such that $u^i(p^i(s)) < u^i(p^i(s|t^C))$ for every $i \in C$ where $(s|t^C)^j = s^j$ if $j \notin C$ and $(s|t^C)^j = t^j$ if $j \in C$. Let \mathcal{J} be a set of coalitions. We say that the strategy s is a strong equilibrium

relative to \mathcal{J} ($SE(\mathcal{J})$) if s cannot be improved upon by any coalition in T . Notice that when $\mathcal{J} = \{\{i\}:i \in N\}$ then s is a Nash equilibrium if and only if it is $SE(\mathcal{J})$. When \mathcal{J} consists of all coalitions then s is a $SE(\mathcal{J})$ if and only if it is a strong equilibrium as defined in [1].

Proposition 2.

Suppose that the u^i 's are monotonically increasing in all goods. Let \mathcal{J} be a collection of coalitions:

- (a) If s is a $SE(\mathcal{J})$ then $p(s) \in Core(\mathcal{J})$.
- (b) If $a \in Core(\mathcal{J})$ and a is Pareto optimal then there exists a $SE(\mathcal{J})$ s with $p(s) = a$.

Proof:

Part (a) is obvious.

For part (b), suppose $a = (\bar{x}^1, \bar{x}^2, \dots, \bar{x}^n, y) \in Core$. Define s^i for every $i \in N$ as follows: $T^i = N$, $x^i = \bar{x}^i$ and $y^i = \bar{y}$. Clearly $s = (s^1, s^2, \dots, s^n)$ is a permissible strategy n -tuple with $p(s) = a$. Suppose s is not a $SE(\mathcal{J})$. Then it can be improved upon by a coalition $C \in \mathcal{J}$ via the strategies \tilde{s}^C where $\tilde{s}^i = (\tilde{T}^i, \tilde{x}^i, \tilde{y})$.

Case 1:

$\tilde{T}^i = N$ for all $i \in C$. In this case the only possible consistent coalition is N . If N is not consistent then every player

ends up with his initial endowment $(w^i, 0)$. Since $C \in \mathcal{J}$ and $a \in \text{Core}(\mathcal{J})$, some member of C must be at least as well off at a as he is at $(w^i, 0)$. Then, since C has improved upon s , this member of C is strictly better off at $p^i(s|\tilde{s}^C)$ than at $(w^i, 0)$, so $p^i(s|\tilde{s}^C) \neq (w^i, 0)$. Then N must be consistent.

If $N = C$ then we get a contradiction because the fact that N can improve implies that N can block a from being in the core. So we assume that $C \neq N$. Since N is consistent, $\tilde{y}^i = y^i = y^j$ for every $i \in C$ and $j \in N$. Thus the same levels of public goods will be produced as before. In fact, players outside of C will have the same final allocation as before. Then, given that the members of C have improved, monotonicity implies that all members of N could have been made better off, i.e. a was not Pareto optimal.

Case 2:

$\tilde{T}^i \neq N$ for some $i \in C$. In this case the only possible consistent coalitions are subsets of C . Then for every $i \in C$ the final allocation of private goods is w^i . Thus the coalition C will produce all the public goods and will trade only among its own members. Thus C could block a from the $\text{Core}(\mathcal{J})$, which is a contradiction.

Corollary:

If $N \in \mathcal{J}$ and preferences are monotone, then $\text{Core}(\mathcal{J})$ and the $\text{SE}(\mathcal{J})$ allocations coincide.

III. The Set of Permissible Coalitions

Specifying a set \mathcal{J} of coalitions which may form, instead of assuming that all logically possible groups may actually cooperate, offers interesting modeling possibilities. As noted, if \mathcal{J} is the set of all non-empty subsets of N , then $\text{SE}(\mathcal{J})$ is simply the set of strong equilibria, while if \mathcal{J} consists only of the singletons, then it becomes the usual Nash equilibria. In [10] and [11], we adopted an approach due to Myerson [14] in which the set of players is endowed with a graph structure, with two players being linked only if they are able to communicate and/or exchange goods with one another. In this set-up, it is natural to take \mathcal{J} as the set of coalitions which are connected in the graph. Models obtained in this way are appropriate for examining issues of market organization and the structure of trade. A further example is given by the literature on syndicates of traders, where it is assumed that certain coalitions cannot be broken up. In this case, \mathcal{J} would consist of all sets of agents which contain either all or none of the members of a syndicate. A further possibility would be the situation in which \mathcal{J} consists of all groups of less than a certain size. Such small coalitions have been studied in the context of large economies ([6],[18],[20])

and in models of bilateral trade [15]. Hurwicz has suggested that they would be especially interesting to investigate in the framework of this model, since it would be a way of recognizing costs of coalition formation, at least in an ad hoc fashion. One would then wish to determine such issues as the efficiency of the resulting allocations.

IV. Game-Theoretic Considerations

The mechanism we have presented in this paper may be interpreted as a mapping associating a game in strategic form with any economy. In this section we explore this interpretation and some related issues.

There are standard methods already in the literature for associating characteristic function games (CFG's) with economies and with normal or strategic form games (SFG's). Then, given a proposed method of assigning SFG's to economies, it becomes important to consider the commutativity of the following diagram:

In this same context, the correspondence between various solution concepts for the economy and the associated games is also of interest.

For economies with private goods only, there is a well-accepted procedure for assigning a CFG to each economy [16]: one specifies utility functions for the agents, then defines the characteristic function evaluated at a coalition to be all those utility vectors which are less than or equal to the utility image of an allocation which is feasible for the coalition using only its own endowments and production possibilities. There is less general acceptance of the appropriate definition in the presence of public goods, but the most widely used one is that introduced by Foley [5]. This parallels that for private goods in that a coalition can use only its own resources in producing public goods (i.e., the complementary coalition is assumed to produce no public goods).

There are two methods of associating CFG's with SFG's which are discussed in the game theory literature. These were suggested by Aumann and Peleg [2] and are known as the α and β methods. The essential element in these is that a coalition and its complement are treated as playing a two-person game. The difference between the notions is that to say that a coalition can achieve a particular utility vector under the α method, it has to have a strategy which guarantees at least this outcome independent of the complement's strategy, while under the β method, an outcome can be attained by the coalition if the complementary coalition does not have a strategy which, independent of what the coalition does, can prevent it from getting an outcome at least as good as the specified one.

It is trivial to show, but still of interest, that whether one uses the α or β method, the diagram above commutes when one uses the method suggested in this paper for mapping economies to SFG's and the standard method to go from economies to CFG's.⁵ Further, our results show that the core of the CFG and the strong equilibria of the SFG coincide, with both being the image of the core of the economy (which is defined in allocation space).

Of course, these results are not surprising in that the strategic form game we associate with the economy simply formalizes the story one has in mind when defining the standard CFG for an economy. Yet there are reasonable strategic form games which could be associated with economies for which parallel claims are not true.

For instance, consider a situation with one private good and one public good, where a unit of public good can be produced from a unit of private. Let Q be the unit simplex in R^n , let \mathcal{J} be the set of non-empty subsets of N and let $S^i = \mathcal{J} \times Q \times R$. Thus, a generic element of S^i is $s^i = (T^i, q_1^i, \dots, q_n^i, y^i)$. Define $C \subset N$ to be consistent if i) $s^i = s^j$ for all i and j in C , ii) $T^i = C$, $i \in C$; and iii) $\sum_{j \in C} q_j^i = 1$, $i \in C$. If C is a consistent set at s , let $q^i = q^C$ and $y^i = y^C$, $i \in C$, and let y be the sum of the y^C over all consistent sets.

We now consider three games using $S^1 \times \dots \times S^n$ as their strategy spaces. The first of these is isomorphic to the one discussed above and is defined by $p^i(s) = (w^i - q_i^C, y^C, y)$ for i

belonging to the consistent set C and $p^i(s) = (w^i, y)$ otherwise. For this game the diagram commutes and the strong equilibria and core coincide.

The second game is given by $p^i(s) = (w^i - t_i^N y^N, y^N)$ if N is consistent and by $(w^i, 0)$ otherwise. This is a version of a game considered by Maskin [13]. For it, the strong equilibria correspond to the individually rational Pareto optimal allocations for the economy and, clearly, the diagram does not commute.

To define the third game, call C quasi-consistent at a if i) $T^i = C$, $i \in C$ ii) $q^i = q^j$, $i, j \in C$, and iii) $\sum_C q_j^i = 1$, $i \in C$. Given a quasi-consistent C , let $q^i = q^C$, $i \in C$ and $\bar{y}^C = \sum_{i \in C} y^i / \#C$, and let \bar{y} be the sum of the \bar{y}^C over the quasi-consistent sets. Then define $p^i(s)$ to be $(w^i - q_i^{N-N} \bar{y}^N, \bar{y}^N)$ if N is quasi-consistent, and $(w^i, 0)$ otherwise.⁶ The strong equilibria of this game are easily seen to correspond to the Lindahl equilibrium allocations of the economy (which are a subset of the core), yet the characteristic function derived from this strategic form game coincides with that of the second game (whether one uses the α or β method). Thus we see that there need be no obvious relationship between the strong equilibria of the strategic form game and the core of the derived characteristic function game.

V. Conclusions

We have investigated the question of imposing group incentive compatibility on allocation mechanisms and shown that there is at least one mechanism which performs well by this standard in that the strong equilibria in the induced strategic form game coincide with the core of the economy. This mechanism has the further desirable property that the outcome resulting from any messages is feasible. On the other hand, it should be noted that we do not get the properties for free, since the Nash equilibria of this game correspond to the whole set of individually rational allocations. Thus, if the coalitions actually will form, the mechanism in this paper works well, but if coalition formation cannot be expected, it may perform very badly.⁷ For this reason, it may be best to consider this mechanism as one geared particularly to situations with small numbers of agents.

Footnotes

1. The first use of the strong equilibrium notion in the context of an incentive problem was in the pathbreaking study by Dreze and de la Vallee Poussin [4]. More recently, it has been used in [10], [11] and [13].
2. Although the strong equilibrium and core notions are obviously closely associated, they do differ: see section IV of this paper.
3. Vernon Smith has suggested that this condition is not, in fact, always met away from equilibrium in tatonnement games in an experimental context. Whether this is the result of mistakes by the players or of sophisticated strategic behavior is unknown.
4. After this paper was completed, we discovered that Mordecai Kurz [12] had considered a game with a similar strategy space to that defined here. However, he did not employ a consistency notion and considered only Nash equilibria.
5. It should be observed that the strategic form game presented above is, in the private goods case, what Shapley and Shubik [17] call a "game of orthogonal coalitions," i.e. it is one in which the outcome to a coalition is independent of the strategy of the complementary coalition. Such games are of special significance since the loss of strategic information that is typically incurred in going from strategic to characteristic function form is not suffered for these games.

Shapley and Shubik commented that "models of pure competition without externalities" are of this form. For such games, the α and β notions coincide. Yet, in the game proposed by Schmeidler [19], the Nash equilibria coincide with the competitive outcomes but the game is not, in fact, such a game.

6. Note that this game, while satisfying the material balance condition, does not guarantee individual feasibility out of equilibrium.
7. In contrast, the game defined in [18] for private goods economies has the property that the Nash and strong equilibria coincide (and equal the Walras allocations).

References

- [1] R. Aumann, A survey of cooperative games without side payments, Essays in Mathematical Economics in Honor of Oscar Morgenstern, (M. Shubik, ed.) Princeton: 1964, 3-27.
- [2] R. Aumann and B. Peleg, Von Neumann-Morgenstern solutions to cooperative games without side payments, Trans. Amer. Math. Soc., 98 (1961), 539-552.
- [3] E. Bennett, and D. Conn, The group incentive properties of mechanisms for the provision of public goods, Public Choice, 29 (1977), 95-102.
- [4] J. Drèze and D. de la Vallée Poussin, A tatonnement process for public goods, Review of Economics and Statistics, 38 (1971), 133-150.
- [5] D. Foley, Lindahl's solution and the core of an economy with public goods, Econometrica 38 (1970), 66-72.
- [6] B. Grodal, A second remark on the core of an atomless economy, Econometrica, 40 (1972) 581-583.
- [7] T. Groves, and J. Ledyard, Optimal allocation of public goods: a solution to the "free rider" problem, Econometrica, 45 (1977), 783-810.
- [8] L. Hurwicz, On allocations attainable through Nash equilibria, Journal of Economic Theory, forthcoming.
- [9] L. Hurwicz, Outcome functions yielding Walrasian and Lindahl allocations at Nash equilibrium points, mimeo, University of Minnesota, 1976.
- [10] E. Kalai, A. Postlewaite and J. Roberts, A game of barter with barriers to trade, Discussion Paper No. 302, The Center for Mathematical Studies in Economics and Management Science, Northwestern University, 1977.
- [11] E. Kalai, A. Postlewaite and J. Roberts, A simple game of exchange, Discussion Paper No. 280, The Center for Mathematical Studies in Economics and Management Science, Northwestern University, 1977.
- [12] M. Kurz, Altruistic equilibrium, Economic Progress, Private Values, and Public Policy: Essays in Honor of William Fellner, (B. Balassa and R. Nelson, eds.) Amsterdam, 1977, 177-200.

- [13] E. Maskin, Implementation and strong Nash equilibrium, mimeo, Massachusetts Institute of Technology, 1978.
- [14] R. Myerson, Graphs and cooperation in games, Mathematics of Operations Research, 2 (1977), 225-229.
- [15] T. Rader, Theory of General Economic Equilibrium, New York: Academic Press, 1972, 80-90.
- [16] H. Scarf, The core of an N person game, Econometrica, 35 (1968), 50-69.
- [17] L. Shapley and M. Shubik, "Game Theory in Economics: Chapter 6," RAND report R-904/6, 1973.
- [18] D. Schmeidler, A remark on the core of an atomless economy, Econometrica, 40 (1972), 579-580.
- [19] D. Schmeidler, "A remark on microeconomic models of an economy and a game theoretic interpretation of Walras equilibria," mimeo, University of Minnesota, 1976.
- [20] K. Vind, A third remark on the core of an atomless economy, Econometrica, 40 (1972), 585-586.
- [21] R. Wilson, A competitive model of exchange, Technical Report 221, Institute for Mathematical Studies in the Social Sciences, Stanford University, 1976.