

HAL
open science

Game theoretic approaches for studying competition over popularity and over advertisement space in social networks

Eitan Altman

► **To cite this version:**

Eitan Altman. Game theoretic approaches for studying competition over popularity and over advertisement space in social networks. [Research Report] 2012. hal-00683781

HAL Id: hal-00683781

<https://inria.hal.science/hal-00683781v1>

Submitted on 29 Mar 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Game theoretic approaches for studying competition over popularity and over advertisement space in social networks

Eitan Altman
INRIA Sophia-Antipolis,
2004 Route des Lucioles,
06902 Sophia-Antipolis Cedex, France
email: Eitan.Altman@inria.fr

March 29, 2012

Abstract

Various tools are available for increasing the speed of content dissemination such as embeddings in some popular web pages, sharing in some other social networks, and advertisement. In particular, when individuals pass through a content provider to distribute contents, they can benefit from tools such as recommendation systems. The content provider can give a preferential treatment to individuals who pay for advertisement. In this paper we study competition between several contents, each characterized by some given potential popularity. We study competition through advertisements that are placed at the beginning of the dissemination of contents. We answer the question of when is it worthwhile to invest in advertisement as a function of the potential popularity of a content as well as its competing contents. The competition between similar contents (e.g. news channels) over a finite set of potential destinations. We then consider a second model in which there is also competition on advertisement space. We compute the equilibrium strategy and identify its structure and properties for each one of the situations.

1 Introduction

We consider in this paper competition between individuals (that we call "seeds") who create contents and wish to disseminate their content using the some social network. We assume that it is either the content that the seeds sell to interested peers or that their content provides information to some other product that peers are interested in. We assume that a seed can increase its popularity using various costly actions. We call these dissemination acceleration actions. In particular, one can propose to pay the network provider in order to receive a preferential treatment to one's content and have its rate of dissemination increased. This paper focuses on the study of acceleration actions at the beginning of the dissemination process.

We study two types of actions.

- The first are user independent actions. These are actions that several users can take, independently of each other. For example, the owner of a hotel can put an advertisement in cities specializing in proposing tourist packages.

- The second type consists of competition over an exclusive acceleration resource that is only available to one content source. We assume that only one user among those that propose a similar content can receive the preferential treatment.

As an example of actions of the first kind, observe Figure 3 that concerns a video clip of Obama over Youtube. Below the screen we can see the popularity curve (in terms of number of downloads) of the content as a function of time. We can also see some initial actions that increased the popularity of the clip. For example, action D consisted of embedding the video in the WEB site of the White-House. This action brought 31,008 viewers to this video as is seen in the table below the curve.

When some video makes it to the first position in the recommendation list related to a given set of tags, then it gets a higher visibility than the others that appear in that list, and therefore the speed of propagation is expected to increase. The first position in the list is available for seeds that pay for appearing there.

As an example of the second type of actions, observe Fig 2 that shows the computer screen that I had when watching a video clip on music by Piazzola using Youtube. One can observe three types of advertisements. There is an advertisement for EFS at the bottom of the large dark rectangle which is the screen that shows the video. If one wishes to watch the video then the dark rectangle will occupy the whole computer screen and then this advertisement will be the only one you would see. There is a second advertisement at the top right part of the screen - for courses in Piano Jazz. The first two advertisements are not special for content. We are interested in a third type of advertisement: To the right we see the first five video clips in a recommendation list provided by Youtube. The first in the list has a tag "Ad". It is a video clip that received a priority in the recommendation list. Only one clip is reserved in the recommendation graph for advertisement purposes.

Search: obama Browse | Upload Create Account | Sign In

President Obama Sings "Sweet Home Chicago"

whitehouse Subscribe 2,720 videos

Like Add to Share 404,721

Total views: 404,721

Ratings: 3452 **Comments: 1,973** **Favorites: 920**

Likes: 3237 Dislikes: 215

Significant discovery events

Date	Event	Views
A	02/22/12 First view from a mobile device	107,108
B	02/22/12 First embedded on – facebook.com	75,452
C	02/22/12 First referral from YouTube search – obama singing	31,008
D	02/22/12 First embedded on – whitehouse.gov	23,221
E	02/22/12 First referral from – facebook.com	19,180
F	02/22/12 First embedded on – plus.google.com	11,465
G	02/22/12 First referral from YouTube search – barack obama singing	7,892
H	02/22/12 First referral from YouTube search – obama sings	6,601
I	02/22/12 First embedded on – failblog.org	5,824

This video is most popular in:

Music & the Arts

Backstage at the White House: Tedeschi &
by whitehouse
54,660 views

President Obama Welcomes Guests to "In
by whitehouse
21,945 views

President Obama at the University of Miami
by whitehouse
27,501 views

First Lady Surprises White House Tour
by whitehouse
89,265 views

President Obama's Bilateral Meeting with
by whitehouse
13,356 views

3/20/12: White House Press Briefing
by whitehouse
301 views

President Obama's Bilateral Meeting with
by whitehouse
305 views

On Nowruz, President Obama Speaks to the
by whitehouse
762 views

پرزیدنت اوباما در نوروز با ایرانیان صحبت کرد
by whitehouse
989 views

في عيد نوروز، الرئيس اوباما يخاطب الشعب الإيراني
by whitehouse
301 views

3/19/12: White House Press Briefing
by whitehouse
876 views

First Question with Jay Carney - March 19th 2012
by whitehouse
2,502 views

Weekly Address: Ending Subsidies for Big Oil
by whitehouse
27,982 views

http://www.youtube.com/watch?v=Z7x4ZS7ZZWc

21/03/2012

Figure 1: Actions for increasing the popularity of content: embedding and sharing

ntemlibre100 Subscribe 154 videos ▾

A video player showing a performance of Astor Piazzolla. The video has a red banner at the bottom with the text 'EFS ÉTABLISSEMENT FRANÇAIS DU SANG' and 'www.dondelange.net'. The video progress bar shows 00:14 / 10:42.

Like Add to ▾ Share 34,269

Uploaded by ntemlibre100 on Aug 20, 2010
No description available. 100 likes, 1 dislikes Artist: Astor Piazzolla

[Show more](#)

Top Comments

This is one of the most beautiful pieces of music I have ever heard. Piazzolla never ceases to amaze me.
 LucasLin · 2 months ago · 3

Jeff Martin
 Cours de Piano Jazz
 imusic-school
 Apprenez la musique avec des artistes

Direct star: Morning Star
 by lapoueequipue
 35,901 views Ad

Top Tracks for Astor Piazzolla

Astor Piazzolla - Romance Del Diablo
 by anes1001
 54,899 views

Piazzolla: Le Grand Tango(Yo-Yo Ma)
 by cellopera
 9,566 views

Milonga para tres - Astor Piazzolla
 by extremaydura006
 11,666 views

Figure 2: Publicity in Youtube

In addition to a competition on the preferential service we consider also a competition over a common consumer population target. More precisely, we assume that there is a finite population that are potentially interested by content proposed by each one of several competing seeds. Any individual within this set will purchase the content from the first seed that it becomes aware of. Thus paying for speeding up the rate of dissemination would then allow a seed not only to reach its target population faster but also decrease the number of peers that the competitors would reach. We formulate this decision problem as a game with finite state and action spaces. The solution of the problem allows us to provide guidelines for individual's advertisement strategies.

Related work: Epidemic propagation of information has been extensively studied in the context of marketing, and various related games have been formulated and solved. See [10] for a survey as well as [7, 8].

In contrast with previous work, our models focus on decision making by individuals who create contents and who compete over consumers, and their interaction with advertisement opportunities proposed either by the owner of the social network or by other coupled social networks. In a previous related work [3], we studied a stochastic game for dynamic advertisement strategies over a social network. There, new advertising opportunities were assumed to be available at each time epoch. Various information structures were considered. The state dependent equilibrium was computed and shown to be of a threshold type under some assumptions on the cost. More precisely, it was shown that advertisement effort is larger at equilibrium for seeds of more popular contents. Moreover, it is increasing in the amount of destinations that have not yet received any content. In contrast, the present work considers two types of advertizing that occur when initiating the spreading

We restrict our attention in this paper to strategic interaction between similar types of content. Some initial work on the question of competition between different types of content can be found in [2]. Other aspects of competition between both service providers as well as content providers can be found in [1, 4, 6, 9, 5].

2 Model dissemination in a competing environment

of the content.

We begin this paper by introducing in Section 2 a dynamic model that describes the impact of competition over the the population target on the dissemination of the competing contents. We then study in Sections 3 and 4 the equilibria obtained in advertising games when using the two type of actions, respectively (the user independent case and the exclusive case).

Assume that there is a set \mathcal{N} of $N + 1$ competing contents among the subscribers of a social network (the content may correspond to, say, some editing softwares that are sold over the network). N is assumed to be a random variable with Poisson distribution with parameter θ .

Let M the number of peers in the network that are interested in the content originating in \mathcal{N} .

We assume that opportunities for accessing a content n arrive at destination m according to a Poisson process with parameter λ_n starting at time $t = 0$. Hence if at time $t = 0$ destination m were interested in content n , it would have to wait some time which is exponentially distributed with parameter some parameter λ_i .

Let $X_i(t)$ be the number of destinations that have obtained by time t content from seed i . Let $x_i(t) := E[X_i(t)]$ and $x(t) := \sum_{i=1}^N x_i(t)$. Then

$$\dot{x}_i(t) = \lambda_i(M - x(t)) \quad (1)$$

Taking the summation over i in (1), we get,

$$\dot{x}(t) = \lambda(M - x(t)) \quad (2)$$

where $\lambda = \sum_{i=1}^N \lambda_i$.

The solution of (2) is

$$x(t) = M - (M - x(0))(1 - \exp(-\lambda t))$$

Thus $x_i(t)$ is the solution of

$$\dot{x}_i = \frac{\lambda_i}{\lambda} y(t) \quad (3)$$

The solution of (3) is

$$x_i(t) = x_i(0) + (M - x_i(0)) \frac{\lambda_i}{\lambda} (1 - \exp(-\lambda t))$$

Assuming $x_i(0) = 0$ for all i , we get finally

$$x_i(t) = M \frac{\lambda_i}{\lambda} (1 - \exp(-\lambda t)) \quad (4)$$

Although the above model is quite simplistic, the form of the last equation is quite similar to the form of the curves describing the evolution of popularity in Youtube videos. As an example, observe the curve

$$x_i(t) = 420000(1 - \exp(-0.3t))$$

depicted in figure 3. It is obtained from the last equation by identifying $\lambda = 0.3$ and $M \frac{\lambda_i}{\lambda} = 420000$. With these estimations we see that the download curve is very similar to the one obtained using the youtube statistics in Figure 3.

Figure 3: A mathematical model for the evolution of the popularity of Obama

In the next Sections we shall build on the results of this Section. We shall especially make use of the fact that as $t \rightarrow \infty$, $x_i(t)$ converges (monotonically) to $M \frac{\lambda_i}{\lambda}$.

3 The advertisement game of user independent actions

Next, we assume that λ_j are decision variables. Thus any player j can choose λ_j satisfying $\lambda_i \geq \phi_i$. ϕ_i corresponds to deciding not to accelerate. $\lambda_j, j = 1, \dots, N$ is an equilibrium if for each j , λ_j maximizes $W_j(x)$ over $x_j \geq \phi_j$ where

$$W_j(\mathbf{x}) := \frac{x_j}{\sum_k x_k} - \gamma(x_j - \phi_j)$$

$\gamma > 0$ is the acceleration cost. Note that this utility function is concave in x_j .

We write the Lagrangian for player j as

$$L_j(\mathbf{x}) = W_j(\mathbf{x}) + \beta_j(x_j - \phi_j)$$

where the Lagrange multipliers β_i are non-positive.

The best response: we solve

$$0 = \frac{\partial L_j}{\partial x_j} = \frac{\sum_{n \neq j} x_n}{\left(\sum_{n=1}^N x_n\right)^2} - \gamma - \beta_j$$

which gives the quadratic equation in x_j :

$$x_j^2 + 2 \left(\sum_{n \neq j} x_n \right) x_j + \left(\sum_{n \neq j} x_n \right)^2 - \frac{\sum_{n \neq j} x_n}{\gamma + \beta_j} = 0$$

The non-negative solution is given by

$$x_j = - \sum_{n \neq j} x_n + \sqrt{(\beta_j + \gamma)^{-1} \left(\sum_{n \neq j} x_n \right)^2} \quad (5)$$

Denote $\psi = \sum_{i=1}^N x_i$. Then (5) implies that for all j ,

$$\psi^2(\beta_j + \gamma) = \sum_{n \neq j} x_n = \psi - x_j \quad (6)$$

Taking the sum over all j we get we get the quadratic equation in ψ :

$$\psi^2 \sum_j (\beta_j + \gamma) = (N - 1)\psi$$

so finally

$$\psi = \frac{N - 1}{\sum_j (\gamma + \beta_j)} \quad (7)$$

3.1 The symmetric case

In the symmetric case, when $\phi = \phi_j$ are the same for all j , we have by (7)

$$x_j = \max \left(\phi, \frac{N - 1}{N^2 \gamma} \right)$$

This equals ϕ as long as

$$\gamma \geq \frac{N-1}{N^2\phi} =: \gamma_0$$

Assuming that the gain of the network is given by the advertisement cost, we have for any $\gamma \geq \gamma_0$ zero gain. For any $\gamma < \gamma_0$, on the other hand, the gain of the network is

$$N\gamma(x_j - \phi) = N(1 - \gamma\phi) - 1.$$

This can be made arbitrarily close to N by choosing γ sufficiently small.

The globally (social) optimum is obtained for $x_j = \phi$.

The price of anarchy for a given γ_0 is given by 1 for $\gamma \geq \gamma_0$, and by $N(1 - \gamma\phi)$ otherwise. Thus

$$PoA = \max(1, N(1 - \gamma\phi))$$

which can be made arbitrarily close to N by choosing γ small enough.

3.2 The general case

Substituting (7) in (6) we obtain

$$x_j = \psi(1 - \psi(\gamma + \beta_j)). \quad (8)$$

Due to the complementarity conditions on β_j , whenever $x_j > \phi_j$ then $\beta_j = 0$.

This, together with (8) imply that for all j for which $x_j > \phi_j$, we have

$$x_j = \psi(1 - \psi\gamma) \quad (9)$$

and the rest do not accelerate, i.e. $x_j = \phi_j$.

Hence there is some α such that $x_i = \phi_i$ for all i such that $\phi_i > \alpha$ and for all other i 's, x_i are equal and given by (9). For all these, the equilibrium value does not depend on ϕ_i . Thus the structure of the equilibrium policy is either not to accelerate, or to accelerate till some target is reached. This target is the same for all those who accelerate and does not depend directly on the propagation rates ϕ_i before accelerating. (The values ϕ_i only determine whether there will be an acceleration of the i th content).

For all j for which $x_j = \phi_j$ we have by (8)

$$\gamma + \beta_j = \frac{1}{\psi} \left(1 - \frac{\phi_j}{\psi} \right)$$

In particular, assume that

$$\frac{N-1}{N^2\gamma} > \max_{j=1, \dots, N} \phi_j. \quad (10)$$

Then

$$x_i = \frac{N-1}{N^2\gamma} \quad (11)$$

satisfies $x_i > \phi_i$ implying $\beta_i = 0$ for all i . We conclude that x_i given in (11) is the equilibrium if (10) holds.

Next assume it does not hold. Reorder the players such that ϕ_i is decreasing in i . Then there is a group \mathbf{M} of, say m players, who do not accelerate and for whom $x_i = \phi_i$.

Assume that m is the largest integer such that $x_m = \phi_m$. Then from (9),

$$\psi = (N - m)\psi(1 - \psi\gamma) + Z[m]$$

where $Z[m] = \sum_{i=1}^m \phi_i$. Thus

$$(N - m)\gamma\psi^2 + \psi(1 - N + m) - Z[m] = 0$$

so that

$$\psi[m] = \frac{1}{2(N - m)\gamma} \left((N - m - 1) + \sqrt{(N - m - 1)^2 + 4(N - m)\gamma Z[m]} \right)$$

4 The case of a single advertisement opportunity

We assume that the contents of the N seeds appear in some ordered recommendation graph. Thanks to its position in the recommendation list, the first in the list, say the content of seed i , is assumed to be more visible than the others. We assume that this translates to a larger value of λ_i . More precisely, we consider the situation where λ_j are all equal to some constant η , except for λ_i which is taken to be a times that value.

We assume that each seed can make a bid in order to be in the top of the list. There is a cost c for bidding, and in addition, the one that wins has to pay some fixed cost d . If no one makes any bid then all seeds are equally likely to find their content in the head of the line, and no seed has to pay anything. If k seeds bid for being the first in the line then that place will be attributed to one of them with equal probabilities.

The expected utility of player j is given by

$$U_j = E[X_j] - \gamma E[C_j]$$

where

$$X_j = \lim_{t \rightarrow \infty} X_j(t)$$

is the number of destinations that will receive have the content of seed j , and C_j is the cost for bidding.

We have

$$R(f, n) = \frac{aM}{n - 1 + a}.$$

This is the dissemination utility for the seed that is the first in the recommendation list given that there are $n - 1$ other seeds. The dissemination utility for every other seed is given by

$$R(o, n) = \frac{1}{n - 1 + a}M.$$

Theorem 1. (i) $p = 0$ is an equilibrium if

$$\frac{M}{n} \geq \frac{aM}{n - 1 + a} - d - c.$$

The value at equilibrium for each player is then M/n .

(ii) $p = 1$ is an equilibrium if

$$\frac{M}{n} - d - \frac{c}{n} \geq \frac{M}{n - 1 + a}.$$

The value at equilibrium for each player is then $M/n - d - \frac{c}{n}$.

(iii) Otherwise there is a mixed equilibrium p such that at equilibrium, player is indifferent between bidding or not. p is thus given by the solution of $U_i(B, p) = J_i(A, p)$ where

$$J_i(A, p) = (1-p)^{n-1} \frac{M}{n} + \left(1 - (1-p)^{n-1}\right) \frac{M}{n-1+a}$$

and

$$U_i(B, p) = \left[\frac{M}{n-1+a} + c \right] \left(1 + \frac{(a-1)(n-1)}{np} (1 - (1-p)^n) \right) + d.$$

Proof. We have:

$$U_i(B, 0) = \frac{Ma}{n-1+a} - d - c, \quad U_i(A, 0) = \frac{M}{n}.$$

This implies (i).

For $p = 1$, we have

$$U_i(B, 1) = \frac{M}{n} - d - \frac{c}{n} \quad U_i(A, 1) = \frac{M}{n-1+a}.$$

This implies (ii).

Assume that each seed bids with probability p except for player i . Let ν be the number of those that bid not including player i .

If player i abstains (does not bid), then

$$\begin{aligned} J_i(A, p) &= ME \left[1\{\nu = 0\} \frac{M}{n} + 1\{\nu > 0\} \frac{M}{n-1+a} \right] \\ &= (1-p)^{n-1} \frac{M}{n} + \left(1 - (1-p)^{n-1}\right) \frac{M}{n-1+a}. \end{aligned}$$

If it bids and there are ν others that bid as well, then

$$\begin{aligned} J_i(B, p) &= E \left[\frac{M}{n-1+a} \frac{\nu+a}{\nu+1} \right] \\ &= E \left[\frac{M}{n-1+a} \left(1 + \frac{a-1}{\nu+1} \right) \right] \end{aligned}$$

ν has a Binomial distribution with parameter $(n-1, p)$. Thus,

$$\begin{aligned} E\left[\frac{1}{\nu+1}\right] &= \sum_{i=0}^{n-1} P(\nu=i) \frac{1}{i+1} = \sum_{i=0}^{n-1} \frac{(n-1)!}{i!(n-1-i)!} \frac{1}{i+1} p^i (1-p)^{n-1-i} \\ &= \frac{1}{np} \sum_{i=0}^{n-1} \frac{n!}{(i+1)!(n-(i+1))!} p^{i+1} (1-p)^{n-(i+1)} = \frac{1}{np} (1 - (1-p)^n) \end{aligned}$$

Taking into account the bidding costs we have

$$\begin{aligned} U_i(B, p) &= J_i(B, p) - d - c = E \left[\frac{\nu-1+a}{\nu} \right] \\ &= \left[\frac{M}{n-1+a} + c \right] \left(1 + \frac{a-1}{np} (1 - (1-p)^n) \right) + d \end{aligned}$$

(iii) now follows since, if for some $p \in [0, 1]$, $E[U_i(A, p)] = E[U_i(B, p)]$ then p is an equilibrium.

■

5 Concluding remarks

We have presented in this paper two types of competitive interactions between content producers (seeds) who use a social network to disseminate their content. In both there is a competition over a limited common set of potential destinations. The decisions available to the seeds are related to costly advertisement and their decisions may depend on the level of popularity of their contents. In the first scenario we considered situations where each of several seeds can increase its dissemination rate by some actions such as advertisement, sharing and embedding. In the second we considered situations in which the competition is also on the limited advertisement opportunities. We characterized in both cases the equilibrium advertisement policies and identified their structure. We now extend these results to some other information structures.

References

- [1] Tania Jimenez and Yezekael Hayel and Eitan Altman. In which content to specialize? a game theoretic analysis. In *Networking 2012 Workshops. LNCS*, volume 7291. Springer, Heidelberg, 2012.
- [2] Eitan Altman. In which content to specialize? a game theoretic analysis. In *Networking 2012 Workshops. LNCS*, volume 7291. Springer, Heidelberg, 2012.
- [3] Eitan Altman. A stochastic game approach for competition over popularity in social networks. *HAL INRIA hal-00681959*, available at <http://hal.inria.fr/hal-00681959>, 2012.
- [4] Eitan Altman, Pierre Bernhard, Stéphane Caron, George Kesidis, Julio Rojas-Mora, and Sulan Wong. A study of non-neutral networks with usage-based prices. In *ETM*, pages 76–84, 2010.
- [5] Eitan Altman, Arnaud Legout, and Yuedong Xu. Network non-neutrality debate: An economic analysis. In *Networking (2)*, pages 68–81, 2011.
- [6] Eitan Altman, Sulan Wong, and Julio Rojas-Mora. P2p business and legal models for increasing accessibility to popular culture. In *DigiBiz*, pages 130–138, 2009.
- [7] Marcus Chi hung Ling and Kevin Lawler. Internet advertising, game theory and consumer welfare. *Electronic Commerce Research*, 1(1-2), 2001.
- [8] Rui Wang, Yongsheng Jin, and Feng Li. A review of microblogging marketing based on the complex network theory. In *International Conference in Electrics, Communication and Automatic Control*, pages 1053–1060, 2012.
- [9] Sulan Wong, Eitan Altman, and Julio Rojas-Mora. Internet access: Where law, economy, culture and technology meet. *Computer Networks*, 55(2):470–479, 2011.
- [10] Jennifer Wortman. Viral marketing and the diffusion of trends on social networks. *Technical Report MS-CIS-08-19, Department of Computer and Information Science, University of Pennsylvania*, May 15 2008.