

HAL
open science

Pricing access to the Internet with partial information

Ilaria Brunetti, Eitan Altman, Majed Haddad

► **To cite this version:**

Ilaria Brunetti, Eitan Altman, Majed Haddad. Pricing access to the Internet with partial information. Valuetools, Oct 2012, Cargese, France. hal-00701182

HAL Id: hal-00701182

<https://inria.hal.science/hal-00701182>

Submitted on 24 May 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.

Pricing access to the Internet with partial information

Ilaria Brunetti, Eitan Altman and Majed Haddad

May 24, 2012

Abstract

We shall consider two competition problems between service providers with asymmetric information. The utility of each one of them depends on the demand it gets and in its price. The demand itself is also a function of the prices of the providers. In both problems there is one provider (player 1) that has more information than the other (player 2) on the demand function. The more informed provider plays first, and then the second observes the move of the first provider and chooses accordingly its own action: it determines its price per unit demand. In the first problem that we consider, the first provider does not control its price (it has a fixed price known to the other provider which does not depend on the information that is unknown to provider 2). Before player 2 takes its action it receives a signal (or a recommendation) from the more informed player, i.e. from provider 1. The pure actions of provider 1 are thus the possible choices of what signal to send. The second problem that we consider is the same as the first one except that the actions of provider 1 is to choose its price. Since player 2 observes the choice of price of player 1 before it takes its own pricing decision, we can consider the choice of price by player 1 has also a role of signalling. We reduce each one of the problem to an equivalent four by four matrix game.

1 Introduction and Model

This note uses Bayesian game theory in order to study pricing issues in competitive environment. We model two problems related to pricing under the assumption that only one mobile fully knows the demand function. In the first part we study the signalling problem in which the informed player can signal information to the other one and has to decide on a signalling rule such that, given an optimal reaction of the other player reacts to the signal, the utility of the informed player would be maximized. In a second scenario that we study, each of the two players determine their prices. Yet the order of the decisions is such that the player that is not informed of the demand function that is used, determines its own price after observing the choice of the first player. We formulate both games as Bayesian games and show how to transform them into equivalent matrix games.

Our starting point is to define two service providers. The demand d_i that provider i receives is a function of both its own price as well as of its competitor. We thus write it as $d_i(p_1, p_2)$. We assume that the utility for provider i is given by

$$U^i = d_i p_i, \quad i = 1, 2$$

Each provider wishes to maximize the *expectation* of its own utility.

2 The Signalling Game

Let us first consider the following scenario, which is common knowledge for both providers (which we call players).

- The price p_1 of player 1 is fixed and known.
- Player 2 can choose one of two possible levels of pricing: ζ_l and ζ_h .
- The demand d_i for each provider is a function of the prices of both providers. The demand function of player 2 is known to both players.
- We assume that the demand of player 1 depends on some parameter θ . θ is known to player 1 but not to player 2. It can take one of two values: θ_1 and θ_2 .

The game is then played as follows.

- The value of θ is chosen by nature according to some distribution π . It equals θ_r with probability π_r .
- Player 1 observes θ and then sends a signal to player 2. It has four pure strategies for signalling: q_1q_1 , q_1q_2 , q_2q_1 and q_2q_2 . Here, q_iq_j is the strategy according to which player 1 signals q_i if it observes θ_1 and signals q_j if it observes θ_2 .
- Player 2 has also four pure strategies. We write them as $\zeta_l\zeta_l$, $\zeta_l\zeta_h$, $\zeta_h\zeta_l$ and $\zeta_h\zeta_h$. Here, a strategy of the form $\zeta_i\zeta_j$ means choosing ζ_i if player 2 observes a signal q_1 by player 1 and choosing ζ_j otherwise.

The game that we study is known as a game with “cheap talk”; this is a signaling game where the sender incurs no cost for his signals [1, Sec. 7].

2.1 Transformation into a matrix game

We can now represent the game as a 4×4 matrix game.

Fix $i \in (1, 2)$, $j \in (1, 2)$, $m \in (l, h)$, $n \in (l, h)$. Assume that player 1 chooses q_iq_j and that player 2 chooses $\zeta_m\zeta_n$.

For $r = 1, 2$, define $\xi(r, i, j)$ to be i if $r = 1$ and j otherwise. Player 1 sends signal $q_{\xi(r, i, j)}$ to player 2 if $\theta = \theta_r$.

Define $\phi(r, i, j, m, n)$ to be the price chosen by player 2 as a result of the signal $\xi(r, i, j)$ when it uses the strategy $\zeta_m\zeta_n$. $\phi(r, i, j, m, n)$ equals ζ_m if $\xi(r, i, j) = 1$ and is otherwise ζ_n .

Then

$$U^1(q_iq_j; \zeta_m\zeta_n) = \mathbb{E}_{q_iq_j; \zeta_m\zeta_n} [p_1 d_1(p_1, p_2)] \quad (1)$$

$$= \sum_{r=1,2} \pi_r \mathbb{E}_{q_iq_j; \zeta_m\zeta_n} [p_1 d_1(p_1, p_2) | \theta = \theta_r] \quad (2)$$

where $\mathbb{E}_{q_iq_j; \zeta_m\zeta_n} [p_1 d_1(p_1, p_2) | \theta = \theta_r] = p_1 d_1(p_1, \phi(r, i, j, m, n))$.

Thus we can rewrite:

$$U^1(q_iq_j; \zeta_m\zeta_n) = p_1 \sum_{r=1,2} \pi_r d_1(p_1, \phi(r, i, j, m, n))$$

For player 2 we obtain:

$$U^2(q_i q_j; \zeta_m \zeta_n) = \mathbb{E}_{q_i q_j; \zeta_m \zeta_n} [p_2 d_2(p_1, p_2)] \quad (3)$$

$$= \sum_{r=1,2} \pi_r \cdot \phi(r, i, j, m, n) \cdot d_2(p_1, \phi(r, i, j, m, n)) \quad (4)$$

2.2 The Linear Case

We now consider a linear demand function:

$$d_i = d_i^0 - A_{ii} p_i + A_{ji} p_j \quad (5)$$

Assume that A is known but that d_2^0 is unknown. It can be written as a function of a parameter θ , i.e., $d_2^0 = d_2^0(\theta)$.

It follows from the above considerations that the utility functions of player 1 and player 2 can be expressed as:

$$U^1(q_i q_j; \zeta_m \zeta_n) = p_1 \sum_{r=1,2} \pi_r \left(\theta_r - A_{11} p_1 + A_{21} \phi(r, i, j, m, n) \right) \quad (6)$$

$$U^2(q_i q_j; \zeta_m \zeta_n) = \sum_{r=1,2} \pi_r \cdot \phi(r, i, j, m, n) \left(d_2^0(\theta_r) - A_{22} \phi(r, i, j, m, n) + A_{12} p_1 \right) \quad (7)$$

3 Prices as signals

Now consider the following variant of the problem. Instead of a fixed price p_1 , the first player can choose one of two values as its own price instead of just a single. Yet the price itself serves also as a signal that player 2 can see. q_i , $i = 1, 2$ now stands for the price chosen by player 1.

In this case assuming that q_i stands for the price chosen by player 1 and following the previous definitions, we have that $q_{\xi(r,i,j)}$ corresponds to the price chosen by player 1 if he plays strategy $q_i q_j$ and $\theta = \theta_r$. The utility functions we obtain are:

$$U^1(q_i q_j; \zeta_m \zeta_n) = \sum_{r=1,2} \pi_r \cdot q_{\xi(r,i,j)} (d_1(q_{\xi(r,i,j)}, \phi(r, i, j, m, n)))$$

$$U^2(q_i q_j; \zeta_m \zeta_n) = \sum_{r=1,2} \pi_r \cdot \phi(r, i, j, m, n) (d_2(q_{\xi(r,i,j)}, \phi(r, i, j, m, n)))$$

The Linear Case

If we consider again the linear demand function defined in (5), the utility functions of player 1 and player 2 can be expressed as:

$$U^1(q_i q_j; \zeta_m \zeta_n) = \sum_{r=1,2} \pi_r \cdot q_{\xi(r,i,j)} (\theta_r - A_{11} q_{\xi(r,i,j)} + A_{21} \phi(r, i, j, m, n))$$

$$U^2(q_i q_j; \zeta_m \zeta_n) = \sum_{r=1,2} \pi_r \cdot \phi(r, i, j, m, n) (d_2^0(\theta_r) - A_{22} \phi(r, i, j, m, n) + A_{12} q_{\xi(r,i,j)})$$

It follows from the above considerations that $p_1 = q_{\xi(r,i,j)}$, yielding the following expressions for the utility functions of player 1 and player 2

$$U^1(q_i q_j; \zeta_m \zeta_n) = \sum_{r=1,2} \pi_r \cdot q_{\xi(r,i,j)} (\theta_r - A_{11} q_{\xi(r,i,j)} + A_{21} \phi(r, i, j, m, n)) \quad (8)$$

$$U^2(q_i q_j; \zeta_m \zeta_n) = \sum_{r=1,2} \pi_r \cdot \phi(r, i, j, m, n) (d_2^0(\theta_r) - A_{22} \phi(r, i, j, m, n) + A_{12} q_{\xi(r,i,j)}) \quad (9)$$

4 Discussion

In this paper, we studied a model of pricing access to the Internet and investigated the role of signalling (or recommendations) in identifying side payments (price per unit demand). We considered the case of two Internet service providers aiming at maximizing their own expected utility. Under this setting, we assume that the amount of information made available to both ISPs on the demand function is not the same: the more informed provider plays first, and then the second observes the move of the first provider and chooses accordingly its own action.

We studied two configurations of the proposed problem. In the first configuration, one service provider (say provider 1) has a fixed price known to the other provider (say provider 2). The pure actions of provider 1 are thus the possible choices of what signal to send. In the second configuration, provider 1 is allowed to choose his prices which serves as a signal to provider 2. We then reduced each one of the configuration to an equivalent four by four matrix game and studied the equilibria

Our model is, needless to say, a mere caricature that captures certain types of interactions between ISPs. The biggest benefit is that it is tractable, as evidenced by the obtained expressions in this paper. The litmus test of its usefulness will be its ability, or otherwise, to explain some observed behavior, even if only qualitatively. Studies in this direction are ongoing. Finally, an extension of our model to account for aspects of quality of service (QoS) should be brought in to enrich the model. We hope to pursue some of these in future works.

References

- [1] D. M. Kreps and J. Sobel, "signaling", Chapter 25 in *Handbook of Game Theory*, vol. 2, R. J. Aumann and S. Hart, Elsevier Science B.V., 1994, pp. 849-867.