


HAL
open science

Strategic Approval Voting in a large electorate

Jean-François Laslier

► **To cite this version:**

| Jean-François Laslier. Strategic Approval Voting in a large electorate. 2004. hal-00242909

HAL Id: hal-00242909

<https://hal.science/hal-00242909v1>

Preprint submitted on 6 Feb 2008

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.

ECOLE POLYTECHNIQUE
CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE

Strategic Approval Voting in a large electorate

Jean-François Laslier

Janvier 2004

Cahier n° 2004-001

LABORATOIRE D'ECONOMETRIE

1 rue Descartes F-75005 Paris

(33) 1 55558215

<http://ceco.polytechnique.fr/>

<mailto:labecox@poly.polytechnique.fr>

Strategic Approval Voting in a large electorate

Jean-François Laslier¹

Janvier 2004

Cahier n° 2004-001

Résumé: L'article est consacré au vote par assentiment pour une grande population de votants. On montre que, partant d'une information statistique sur les scores des candidats, les électeurs rationnels votent sincèrement. On montre alors que, si un candidat est vainqueur de Condorcet, ce candidat est élu.

Abstract: The paper considers approval voting for a large population of voters. It is proven that, based on statistical information about candidate scores, rational voters vote sincerely. It is also proven that if a Condorcet-winner exists, this candidate is elected.

Mots clés : Vote par assentiment, vote stratégique, vote probabiliste, élections.

Key Words : Approval Voting, Strategic Voting, Probabilistic Voting, Elections.

Classification JEL: C72, D72

¹ Laboratoire d'Econométrie, CNRS et Ecole Polytechnique

Strategic approval voting in a large electorate

Jean-François LASLIER
Laboratoire d'Économétrie, École Polytechnique
1 rue Descartes, 75005 Paris
laslier@poly.polytechnique.fr

December 24, 2003

Abstract

The paper considers approval voting for a large population of voters. It is proven that, based on statistical information about candidate scores, rational voters vote sincerely. It is also proven that if a Condorcet-winner exists, this candidate is elected.

1 Introduction

In this paper two results are established about the Approval Voting (AV) rule in the case of a large electorate when voters behave strategically: the sincerity of individual behavior (rational voters choose sincere ballots) and the Condorcet-consistency of the choice function defined by Approval Voting (whenever a Condorcet winner exists, it is the outcome of the vote).

Under AV, a ballot is a subset of the set candidates. A ballot is said to be sincere, for a voter, if it shows no “hole” with respect to the voter’s preference ranking: if the voter sincerely approves of a candidate x she also approves of any candidate she prefers to x . Therefore, under AV, a voter has several sincere ballots at her disposal: she can vote for her most preferred candidate, or for her two, or three, or more most preferred candidates.¹

It was early found (Brams and Fishburn, 1983 [2]) that a voter should always vote for her most-preferred candidate and never vote for her least-preferred one. Notice that this observation implies that strategic voting is

¹While some scholars see this feature as a drawback (Saari and Van Newenhizen, 1988 [12]), observation shows that people appreciate to have this degree of freedom: see Balinski et al., 2003 [1] and Laslier and Van der Straeten, 2003 [6] for an experiment, and the survey Brams and Fishburn, 2003 [4] on the practice of AV.

sincere in the case of three candidates. The debate about strategic voting under AV was made vivid by a paper (Niemi, 1984 [11]) which stresses the fact that, because there is more than one sincere approval ballot, the rule “almost begs the voter to think and behave strategically”, driving the voter away from *honest* behavior (Niemi’s emphasis, p. 953). Niemi then gave some examples showing that an approval game cannot be solved in dominant strategies. Brams and Fishburn, 1985 [3], responded to this view, but the debate was limited by the very few results available about equilibria of voting games in general and strategic approval voting in particular.

For instance in one chapter of their book, Brams and Fishburn discuss the importance of pre-election polls. They in particular give an example to prove that, under approval voting, adjustment caused by continual polling can have various effect and lead to cycling even when a Condorcet winner exists (example 7 in [2] p.120). But with no defined notion of rational behavior they have to postulate specific (and changing) adjustment behavior from the voters.

With the postulate that voters use sincere and undominated (“admissible”) strategies but can use any of these, Brams and Sanver, 2003 [5] describe the set of possible winners of an AV election. They conclude that a plethora of candidates pass this test.

None of the above approaches provides a rational positive theory of approval voting. A breakthrough in the rational theory of voting occurred when it was realized that considering large numbers of voters was technically possible and offered a more realistic account of political elections. This approach was pioneered by Myerson and Weber, 1993 [10]. In the same paper, AV and other rules are studied on an example with three types of voters and three candidates (a Condorcet cycle). Subsequent papers by Myerson improved the techniques [8] and tackled several problems in the Theory of Voting [7, 9]. The present paper applies similar techniques to approval voting with no restriction on the number of candidates or voter types.

The rationality hypothesis in a voting situation implies that a voter can decide of her vote only taking into account the cases where her vote is pivotal. In a large electorate, this is a very rare event, and it may seem unrealistic that actual voters deduce their choices from implausible premisses. This might be a wise remark in general, but in the case of approval voting, the rational behavior turns out to be very simple. It can be described as follows. For a rational voter, let x_1 be the candidate who she thinks is the most likely to win. That rational voter approves of any candidate she prefers to x_1 . To decide whether she approves of x_1 or not, she compares x_1 to the second most likely winner (the “most serious contender”). She never votes

for a candidate she prefers x_1 to. This behavior recommends a sincere ballot and its implementation does not require sophisticated computations.

The paper is organized as follows. After this introduction, Section 2 describes all the essential features of the model. Section 3 contains the results: the description of rational voting (theorem 1) from which we deduce sincerity, and the description of equilibrium approval scores (theorem 2) from which we deduce Condorcet consistency. Some computations are provided in an Appendix.

2 The model

Candidates and voters

Let X denote the finite set of candidates. The number of voters is denoted by n and is supposed to be large. We follow Myerson and Weber, 1993 [10] in considering that there exists a finite number of different voter types $\tau \in T$. A voter of type τ evaluates the utility of the election of candidate $x \in X$ according to a von Neuman and Morgenstern utility index $u_\tau(x)$. A preference on X is a transitive and complete binary relation; in this paper all preferences are supposed to be strict: no voter is indifferent between two candidates (this is essentially for the purpose of simplicity.) Preferences are denoted in the usual way: $x P_\tau y$ means that τ -voters prefer candidate x to candidate y , thus:

$$x P_\tau y \iff u_\tau(x) > u_\tau(y).$$

Notice that one has to assume utility functions besides preference relations, because voters take decisions under uncertainty. But it turns out that the obtained results can all be phrased in terms of preferences. That is: It will be proven that rational behavior in the considered situation only depends on preferences.

The preference profile is described by a probability distribution over types; let p_τ denotes the fraction of type- τ voters, with:

$$\sum \{p_\tau : \tau \in T\} = 1.$$

The piece of notation $p[x, y]$ will be used to denote the fraction of voters who prefer x to y :

$$p[x, y] = \sum \{p_\tau : x P_\tau y\}$$

so that for all $x \neq y$, $p[x, y] + p[y, x] = 1$. The number of voters who prefer x to y is $n p[x, y]$.

Voting

An approval voting ballot is just a subset of the set of candidates. If type- τ voters choose ballot $B_\tau \subseteq X$, the (relative) **score** $s(x)$ of candidate x is the fraction of the electorate that approves of x , that is the sum of p_τ over types τ such that $x \in B_\tau$:

$$s(x) = \sum \{p_\tau : x \in B_\tau\}.$$

Here $0 \leq s(x) \leq 1$, and the number of votes in favor of x is $n s(x)$. The elected candidate is the one with highest score. Ties are resolved by a fair lottery.

Noisy announcement

An announced score vector a is simply a list of scores $a(x)$ for the various candidates x . We suppose that the announcement a which is made public is slightly perturbed: when the announcement is $a(x)$ for x it means that the true voting intentions are:

$$b(x) = a(x) + \varepsilon(x)$$

with $\varepsilon(x)$ a random perturbation. We make the hypothesis that $\varepsilon(x)$ is a normal variable whose mean is 0 and variance v/n :

$$\varepsilon(x) \rightsquigarrow \mathcal{N}(0, \frac{v}{n}).$$

We also suppose that the errors $\varepsilon(x)$ for different candidates x are independent. To see why this is a reasonable assumption, one may imagine that the announcement that one given voter (out of n) is to vote for candidate is made with a fixed error v ; then the reported announcement, by the central limit theorem, is approximately normal with variance v/n .²

We suppose that before the election such scores are announced and voters vote rationally given that information. This defines the ballots for the different types and thus an observed score vector $s = S(a)$, where S is the best-response function. We define an **equilibrium score vector** as a fixed point of the best-response function, that is a score vector a^* whose announcement leads to its realization:

$$a^* = S(a^*).$$

²The model here differs from Myerson's Poisson models, in which the population of voters is uncertain. If uncertainty about candidate scores were to arise from uncertainty about the population of voters, then errors would be correlated.

More or less serious races

Given an announcement a , the most probable event is that the candidate with highest announced score is the intended winner, but it may be the case that mistakes in the announcement are such that another candidate is, and it may be the case that two (or more) candidates are so close that one vote can be decisive. In what follows, it will be needed to evaluate the probabilities of some of these events when the number of voters is large.

With n voters, one ballot may have consequences on the result of the election only if the two (or more) first ranked candidates have scores that are within $1/n$ of each other. The probability of such a pivotal event is small if n is large, but some of these events are nevertheless much less probable than others. It will be proved that three (or more)-way ties are negligible in front of two-way ties, and that different two-way ties are negligible one in front of the other in a simple manner: The most probable one is a tie between candidates x_1 and x_2 : that is the most “serious race”, the second most serious race is x_1 against x_3 , which is less serious than x_1 against x_4 , etc. (The lemma 1 states this point precisely.)

This observation turns out to be sufficient to infer rational behavior. A rational voter will obey a simple heuristic and consider in a sequential way the different occurrences of her being pivotal, according to the magnitude of these events.

Rational behavior and the Law of Lexicographic Maximization:

The heuristic that allows voters to compute their optimal behavior can be described in very general terms. Let D be a finite set of possible decisions and $\Omega = \{\omega_1, \dots, \omega_N\}$ a finite partition of events, with π the probability measure on Ω and u a von Neuman-Morgenstern utility. The maximization problem can be written

$$\max_{d \in D} \sum_{k=1}^N \pi(\omega_k) Eu(d, \omega_k),$$

where $Eu(d, \omega_k)$ denotes the expected utility of decision d conditional on event ω_k . Suppose that π is such that, for $1 \leq k < k' \leq N$, the probability $\pi(\omega_k)$ is large compared to the probability $\pi(\omega_{k'})$:

$$\pi(\omega_1) \gg \pi(\omega_2) \gg \dots \gg \pi(\omega_N).$$

Then the above maximization problem is solved recursively by the following algorithm:

- $D_0 = D$.
- For $k = 1$ to N , $D_k = \arg \max_{d \in D_{k-1}} u(d, \omega_k)$.

For instance, if the utility $u(d, \omega_1)$ in the most probable event ω_1 is maximized at a unique decision, that is to say if D_1 is a singleton, then this decision is the right one. And if D_1 contains several elements, then searching for the best decision can proceed by going to the next most probable event and neglecting all decisions which are not in D_1 . The algorithm proceeds until a single decision is reached, or until all events have been considered and thus the remaining decisions give the same utility in all events.

With the above noisy announcement model and a large enough number of voters, it will be proved that the law of lexicographic maximization applies to any voter, so that the voter's rational behavior can be described as follows. Let x_1 be the candidate with highest announced score. A rational voter votes for all the candidates that she prefers to x_1 , she votes against all the candidates she prefers x_1 to, and she votes for x_1 if and only if she prefers x_1 to the candidate with the second highest announced score. In other words: all candidates are judged in comparison with the announced winner, and the announced winner himself is judged in comparison with the announced second-place winner. (This is the content of theorem 1.)

3 Results

We start by the lemma which describes how small the probability of a pivotal event is. To do so, some notation is helpful.

Definition 1 For each non-empty subset Y of candidates, denote by $\text{pivot}(n, Y)$ the event:

$$\begin{aligned} \forall y \in Y, a(y) &\geq \max_{x \in X} a(x) - \frac{1}{n} \\ \forall y \notin Y, a(y) &< \max_{x \in X} a(x). \end{aligned}$$

Given an announcement a , denote by x_i , for $i = 1, \dots, K$ the candidates ordered so that $a(x_1) \geq a(x_2) \geq \dots \geq a(x_K)$; for $i \neq j$, the **magnitude** of the race $\{x_i, x_j\}$ is:

$$\beta_{i,j} = \lim_{n \rightarrow +\infty} \frac{1}{n} \log \Pr[\text{pivot}(n, \{x_i, x_j\})].$$

Lemma 1 *Suppose that there are no ties in the announcement a , then the magnitudes of the two-candidate races involving a given candidate x_i are ordered:*

$$\beta_{i,K} < \beta_{i,K-1} < \dots < \beta_{i,i+1} < \beta_{i,i-1} < \dots < \beta_{i,1}.$$

Moreover, if Y contains three or more candidates then

$$\lim_{n \rightarrow +\infty} \frac{1}{n} \log \Pr[\text{pivot}(n, Y)] < \beta_{i,j}$$

for x_i, x_j two of them.

(The lemma is proved in the appendix.) Remark that the lemma does not say, for instance, which of the two races $\{1, 4\}$ and $\{2, 3\}$ has more magnitude, but this point will not be needed in the sequel. The next lemma describes a voter's best responses without uncertainty.

Lemma 2 *Suppose a given voter knows how the $(n - 1)$ other voters votes. Let s^* be the highest score, let Y_1 be the set of candidates with score s^* , and let Y_2 be the set of candidates with score $s^* - 1$ (Y_2 can be empty). The best responses for this voter only depend on Y_1 and Y_2 . Denoting by $\mathcal{B} = 2^X$ the set of ballots $B \subseteq X$, let $\phi(Y_1, Y_2) \subseteq \mathcal{B}$ be set of best responses.*

- *If $Y_1 = \{x_i\}$ and $Y_2 = \emptyset$: $\phi(Y_1, Y_2) = 2^{\mathcal{B}}$.*
- *If $Y_1 = \{x_i, x_j\}$, $Y_2 = \emptyset$ and the voters prefers x_j to x_i :
 $\phi(Y_1, Y_2) = \{B \in \mathcal{B} : x_i \notin B, x_j \in B\}$.*
- *If $Y_1 = \{x_i\}$, $Y_2 = \{x_j\}$ and the voters prefers x_j to x_i :
 $\phi(Y_1, Y_2) = \{B \in \mathcal{B} : x_i \notin B, x_j \in B\}$.*
- *If $Y_1 = \{x_i\}$, $Y_2 = \{x_j\}$ and the voters prefers x_i to x_j :
 $\phi(Y_1, Y_2) = \mathcal{B} \setminus \{B \in \mathcal{B} : x_i \notin B, x_j \in B\}$.*

Proof. Clearly the voter's behavior only depends on the scores of the candidates that can get elected, thus the voter can condition her decision on the different possibilities for Y_1 and Y_2 .

If Y_1 contains a single candidate and Y_2 is empty, then the voter can have no effect on who is elected so that all ballots are identical for him. One can write $\phi(Y_1, Y_2) = 2^{\mathcal{B}}$. Consider now the cases with two candidates.

If $Y_1 = \{x_i, x_j\}$ and $Y_2 = \emptyset$, then the voter should vote for the candidate she prefers among x_i and x_j , say x_j , and not for the other one. It does not

matter for her whether she votes or not for any other candidate since they will not be elected: $\phi(Y_1, Y_2) = \{B \in \mathcal{B} : x_i \notin B, x_j \in B\}$.

If $Y_1 = \{x_i\}$ and $Y_2 = \{x_j\}$, then the voter can have either x_i elected or produce a tie between x_i and x_j . (1) If she prefers x_j to x_i , she also prefers a tie between them to x_i winning, so that a best response for her is any ballot that contains x_j and not x_i : $\phi(Y_1, Y_2) = \{B \in \mathcal{B} : x_i \notin B, x_j \in B\}$. (2) If she prefers x_i to x_j , she should either vote for both x_i and x_j , or not vote for x_j and it does not matter whether or not she votes for any other candidate. This means that she must avoid ballots that contain x_j and not x_i . Her set of best responses is the complement of the previous set: $\phi(Y_1, Y_2) = \mathcal{B} \setminus \{B \in \mathcal{B} : x_i \notin B, x_j \in B\}$.

If $Y_1 \cup Y_2$ contains three or more candidates then $\phi(Y_1, Y_2)$ is some subset of \mathcal{B} that we do not need to specify. Notice that, in all cases, the set of best responses $\phi(Y_1, Y_2)$ does not depend on n . ■

We can now state and prove the key result in this paper.

Theorem 1 *Let a be an announced score vector with two candidates at the two first places and no tie: x_1 and x_2 such that $a(x_1) > a(x_2) > a(y)$ for $y \in X$, $y \neq x_1, x_2$. Then type- τ voter has a unique best-response B_τ^* :*

- if $u_\tau(x_1) > u_\tau(x_2)$, then $B_\tau^* = \{x \in X : u_\tau(x) \geq u_\tau(x_1)\}$,
- if $u_\tau(x_1) < u_\tau(x_2)$, then $B_\tau^* = \{x \in X : u_\tau(x) > u_\tau(x_1)\}$.

Proof. Suppose first that $u_\tau(x_1) > u_\tau(x_2)$. To prove that B_τ^* is the unique best response, we prove that any other ballot B is not.

(i) Suppose that there exists $x \in X$ such that $u_\tau(x) > u_\tau(x_1)$ and $x \notin B$. Let then $B' = B \cup \{x\}$.

To compare ballots B and B' , the voter computes the difference

$$\Delta = \sum_Y \Pr[\text{pivot}(n, Y)] \mathbb{E}(u_\tau(B', Y) - u_\tau(B, Y)),$$

where $\mathbb{E}u_\tau(B, Y)$ denotes the expected utility for her of choosing ballot B knowing the event $\text{pivot}(n, Y)$. The events $\text{pivot}(n, Y)$ with $x \notin Y$ have no consequences therefore the sum in Δ can run on the subsets Y such that $x \in Y$. Among these is $\{x, x_1\}$. From the lemma 2, it follows that in all three case ($Y_1 = \{x, x_1\}$ and $Y_2 = \emptyset$, $Y_1 = \{x\}$ and $Y_2 = \{x_1\}$, $Y_1 = \{x_1\}$ and $Y_2 = \{x\}$), the voter's utility is strictly larger voting for x than not. Thus $\mathbb{E}(u_\tau(B', \{x, x_1\}) - u_\tau(B, \{x, x_1\})) > 0$.

As proved in the lemma 1, the probability of $\text{pivot}(n, Y)$ is exponentially decreasing in n if $\#Y \geq 2$, and comparison of magnitudes shows that for all $Y \subseteq X$ with $x \in Y$ and $\#Y \geq 2$,

$$\lim_{n \rightarrow \infty} \frac{\Pr[\text{pivot}(n, Y)]}{\Pr[\text{pivot}(n, \{x, x_1\})]} = 0.$$

One can thus factor out $\Pr[\text{pivot}(n, \{x, x_1\})]$ in Δ and it follows that, for n large enough, $\Delta > 0$. This establish that B is not a best response.

(ii) Suppose that there exists $x \in X$ such that $u_\tau(x) < u_\tau(x_1)$ and $x \in B$. Let then $B' = B \setminus \{x\}$. The reasoning is the same as in the previous case: The relevant events are again $\text{pivot}(n, Y)$ for $x \in Y$, the voter's utility is strictly larger not voting for x , and the relevant race is again $\{x, x_1\}$.

(iii) Suppose that $x_1 \notin B$. The conclusion follows considering $B' = B \cup \{x_1\}$, the race $\{x_1, x_2\}$ is here relevant and has the highest magnitude.

From items (i), (ii) and (iii) it follows that the voter's best response must satisfy (i) $u_\tau(x) \geq u_\tau(x_1)$ if $x \in B$, (ii) $u_\tau(x) \leq u_\tau(x_1)$ if $x \notin B$, and (iii) $x_1 \in B$. Therefore $B_\tau^* = \{x \in X : u_\tau(x) \geq u_\tau(x_1)\}$ as stated. The argument is identical in the case $u_\tau(x_1) < u_\tau(x_2)$. ■

The next definition is standard in the study of approval voting.

Definition 2 A ballot B is *sincere* for a type- τ voter if $u_\tau(x) > u_\tau(y)$ for all $x \in B$ and $y \notin B$.

As a direct consequence of the previous theorem, one gets the following corollary.

Corollary 1 In the absence of announced tie, rational behavior is sincere.

It should be emphasized that the previous theorem and corollary are true even if the announcement is not an equilibrium, they actually describe the voter's response to a conjecture she holds about the candidate scores.

Theorem 2 Let a be an announced score vector with two candidates at the two first places and no tie: x_1 and x_2 such that $a(x_1) > a(x_2) > a(y)$ for $y \in X$, $y \neq x_1, x_2$. If a is an equilibrium then

- the score of the first-ranked candidate is his majoritarian score against the second-ranked candidate:

$$a(x_1) = p[x_1, x_2],$$

- *the score of any other candidate is his majoritarian score against the first-ranked candidate:*

$$x \neq x_1 \Rightarrow a(x) = p[x, x_1].$$

Proof. This is a direct consequence of theorem 1. Each voter approves of x_1 if and only if she prefers x_1 to x_2 . For $x \neq x_1$, she approves of x if and only if she prefers x to x_1 . ■

Definition 3 A *Condorcet winner* at profile p is a candidate x_* such that $p[x_*, x] > 1/2$ for all $x \neq x_*$.

Corollary 2 *If there is an equilibrium with no tie, the winner of the election is a Condorcet winner.*

Proof. Notice that, as a consequence of theorem 1, no voter votes simultaneously for x_1 and x_2 , and all of them vote for either x_1 or x_2 . Here,

$$a(x_2) = 1 - a(x_1) < a(x_1)$$

implies $a(x_2) < 1/2$, thus, for $x \neq x_1$

$$p[x, x_1] = a(x) \leq a(x_2) < \frac{1}{2}.$$

■

Notice that the corollary implies that for a preference profile with no Condorcet winner, there can be no equilibrium no-tie announcement. Approval voting is by no mean a solution to the so-called Condorcet paradox. Indeed, approval voting retains the basic disequilibrium property of majority rule: if there is no Condorcet winner then any announced winner will be defeated, according to approval voting, by another candidate, preferred to the former by more than half of the population.

A Appendix: magnitude of pivotal events

Let b_k , for $k = 1, \dots, K$, independent normal random variables. The mean value of b_k is denoted by a_k and one supposes $a_1 \geq a_2 \geq \dots \geq a_K$. The variance of b_k is v/n , where v is a fixed parameter and n is a large number. All variables b_k have the same variance. For convenience we denote

$$a_{ij} = \frac{a_i + a_j}{2}.$$

The computations are explained in this appendix under the assumption that for no $i \neq j$ there exists k such that $a_k = a_{ij}$. It is not more difficult to arrive at the conclusion through the same type of computations in the case where for some $i \neq j$ there exists k such that $a_k = a_{ij}$.

Consider the event $\text{pivot}(n, \{i, j\})$ of a race between two candidates:

$$\begin{aligned} b_j &\in [b_i - 1/n, b_i + 1/n[, \\ \forall k \neq i, j , \quad b_k + 1/n &< b_i, b_j \end{aligned}$$

We will prove that

$$\lim_{n \rightarrow +\infty} \frac{1}{n} \log \Pr [\text{pivot}(n, \{i, j\})] = - \sum_{k=1}^{k_{ij}} \frac{1}{2v} (a_k - a_{ij})^2 - \frac{(a_i - a_j)^2}{4v}, \quad (1)$$

where k_{ij} is the last integer k such that $a_k > a_{ij}$.

Tie between the two first candidates

To start by the simplest case, consider the event $\text{pivot}(n, \{x_1, x_2\})$: It is the disjoint union of the two events

$$\forall k = 3, \dots, K , \quad b_k < b_1 - 1/n < b_2 < b_1$$

and

$$\forall k = 3, \dots, K , \quad b_k < b_2 - 1/n < b_1 < b_2$$

The probability of the former writes :

$$\int_{b_1=-\infty}^{+\infty} f(b_1; a_1, \frac{v}{n}) \int_{b_2=b_1-1/n}^{b_1} f(b_2; a_2, \frac{v}{n}) \prod_{k=3}^K F(b_1 - \frac{1}{n}; a_k, \frac{v}{n}) db_2 db_1,$$

where f and F denote the normal density and cumulative functions

$$\begin{aligned} f(t; \mu, v) &= \frac{1}{\sqrt{2v\pi}} \exp -\frac{1}{2v}(t - \mu)^2, \\ F(t; \mu, v) &= \int_{u=-\infty}^t f(u; \mu, v) du. \end{aligned}$$

Because the integral

$$\int_{b_2=b_1-1/n}^{b_1+1/n} f(b_2; a_2, v/n) db_2$$

on b_2 is close to $\frac{1}{n}f(b_1; a_2, v/n)$, the probability of the former event is close to $A_{12}/2$, with:

$$A_{12} = \frac{2}{n} \int_{b_1=-\infty}^{+\infty} \prod_{k=3}^K F(b_1 - 1/n; a_k, v/n) f(b_1; a_1, v/n) f(b_1; a_2, v/n) db_1.$$

The same approximation is valid for the complementary event, so that the probability of the race $\{i, j\}$ is approximately

$$\Pr[\text{pivot}(n, \{i, j\})] \simeq A_{12}$$

The product of two normal densities can be written

$$\begin{aligned} & f(b_1; a_2, v/n) f(b_1; a_1, v/n) \\ &= \frac{n}{2v\pi} \exp -\frac{n}{2v} [(b_1 - a_1)^2 + (b_1 - a_2)^2] \\ &= \frac{n}{2v\pi} \exp -\frac{n}{v} \left[(b_1 - a_{12})^2 + \frac{(a_1 - a_2)^2}{4} \right] \\ &= \frac{1}{2} \sqrt{\frac{n}{v\pi}} \left(\exp -\frac{n(a_1 - a_2)^2}{4v} \right) f(b_1; a_{12}, \frac{v}{2n}) \end{aligned}$$

so that one gets:

$$A_{12} = \alpha_{12} \int_{b_1=-\infty}^{+\infty} \prod_{k=3}^K F(b_1 - 1/n; a_k, v/n) f(b_1; a_{12}, \frac{v}{2n}) db_1,$$

with

$$\alpha_{12} = \frac{1}{\sqrt{nv\pi}} \exp -\frac{n(a_1 - a_2)^2}{4v}.$$

For n large, $F(b_1 - 1/n; a_k, v/n)$ tends to 1 if $b_1 > a_k$ and to 0 if $b_1 < a_k$, and the density $f(b_1; a_{12}, \frac{v}{2n}) db_1$ tends to a Dirac mass at point $b_1 = a_{12}$. Here $a_k < a_{12}$, so that the integral in A_{12} tends to 1 and one finally gets:

$$\log A_{12} \simeq -n \frac{(a_1 - a_2)^2}{4v}.$$

General case

More generally, consider i and j such that $1 < i < j$. The probability of the event $\text{pivot}(n, \{i, j\})$ is approximately

$$A_{ij} = \alpha_{ij} \int_{b_i=-\infty}^{+\infty} \prod_{k \neq i, j} F(b_i - 1/n; a_k, v/n) f(b_i; a_{ij}, \frac{v}{2n}) db_i,$$

with

$$\alpha_{ij} = \frac{1}{\sqrt{nv\pi}} \exp -\frac{n(a_i - a_j)^2}{4v}.$$

One still has that the density $f(b_i; a_{ij}, \frac{v}{2n}) db_i$ tends to a Dirac mass at point $b_i = a_{ij}$, but now $F(a_{ij}; a_k, v/n)$ tends to 1 only for those k such that $a_k < a_{ij}$. Denote them by $k = k_{ij} + 1, k_{ij} + 2, \dots, K$. For $k = 1, \dots, k_{ij}$, one uses the standard approximation of the tail of the normal distribution. Recall that, for $t \gg 1$,

$$\begin{aligned} \frac{1}{\sqrt{2\pi}} \int_t^{+\infty} e^{-\frac{1}{2}u^2} du &\simeq \frac{1}{\sqrt{2\pi}} \int_t^{+\infty} e^{\frac{1}{2}t^2 - tu} du \\ &= \frac{1}{\sqrt{2\pi}} e^{\frac{1}{2}t^2} \int_t^{+\infty} e^{-tu} du \\ &= \frac{1}{t\sqrt{2\pi}} e^{-\frac{1}{2}t^2}. \end{aligned}$$

One so gets that for $k = 1, \dots, k_{ij}$,

$$F(a_{ij}; a_k, v/n) = \frac{1}{(a_k - a_{ij})} \sqrt{\frac{v}{2n\pi}} \exp -\frac{n}{2v} (a_k - a_{ij})^2.$$

Then

$$\log A_{ij} \simeq - \sum_{k=1}^{k_{ij}} \frac{n}{2v} (a_k - a_{ij})^2 - \frac{n(a_i - a_j)^2}{4v}$$

and the expression (1) follows. The first part of lemma 1 is easily deduced from these formulae. The second part of the lemma (about three way ties or more) is easily obtained by the same kind of arguments.

References

- [1] Michel Balinski, Rida Laraki, Jean-François Laslier and Karine Van der Straeten (2003) “Le vote par assentiment: une expérience” working paper 2003-13, Laboratoire d’Econométrie, Ecole polytechnique, Paris.
- [2] Steven J. Brams and Peter C. Fishburn (1983) *Approval Voting*, Birkhauser, Boston.
- [3] Steven J. Brams and Peter C. Fishburn (1985) “Comment on ‘The problem of strategic voting under Approval Voting’” and “Rejoinder to Niemi” *American Political Science Review* 79:816-819.
- [4] Steven J. Brams and Peter C. Fishburn (2003) “Going from theory to practice: the mixed success of Approval Voting”, memo, New York University.
- [5] Steven J. Brams and M. Remzi Sanver (2003) “Voter sovereignty and election outcome” memo, Istanbul Bilgi University.
- [6] Jean-François Laslier and Karine Van der Straeten (2003) “Election présidentielle: une élection pour un autre mode de scrutin” working paper 2003-07, Laboratoire d’Econométrie, Ecole polytechnique, Paris. Forthcoming in *Revue Française de Science Politique*.
- [7] Roger B. Myerson (1998) “Extended Poisson games and the Condorcet Jury Theorem” *Games and Economic Behavior* 25:111-131.
- [8] Roger B. Myerson (2000) “Large Poisson games” *Journal of Economic Theory* 94:7-45.
- [9] Roger B. Myerson (2002) “Comparison of scoring rules in Poisson voting games” *Journal of Economic Theory* 103:219-251.
- [10] Roger B. Myerson and Robert J. Weber (1993) “A theory of voting equilibrium” *American Political Science Review* 87:102-114.
- [11] Richard G. Niemi (1984) “The problem of strategic voting under Approval Voting” *American Political Science Review* 78:952-958.
- [12] Donald G. Saari and Jill Van Newenhizen (1988) “The problem of indeterminacy in approval, multiple and truncated voting systems” and “Is approval voting and ‘unmitigated evil’?: a response to Brams, Fishburn and Merrill”, *Public Choice* 59:101-120 and 133-147.

ECOLE POLYTECHNIQUE
CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE

Strategic Approval Voting in a large electorate

Jean-François Laslier

Janvier 2004

Cahier n° 2004-001

LABORATOIRE D'ECONOMETRIE

1 rue Descartes F-75005 Paris

(33) 1 55558215

<http://ceco.polytechnique.fr/>

<mailto:labecox@poly.polytechnique.fr>

Strategic Approval Voting in a large electorate

Jean-François Laslier¹

Janvier 2004

Cahier n° 2004-001

Résumé: L'article est consacré au vote par assentiment pour une grande population de votants. On montre que, partant d'une information statistique sur les scores des candidats, les électeurs rationnels votent sincèrement. On montre alors que, si un candidat est vainqueur de Condorcet, ce candidat est élu.

Abstract: The paper considers approval voting for a large population of voters. It is proven that, based on statistical information about candidate scores, rational voters vote sincerely. It is also proven that if a Condorcet-winner exists, this candidate is elected.

Mots clés : Vote par assentiment, vote stratégique, vote probabiliste, élections.

Key Words : Approval Voting, Strategic Voting, Probabilistic Voting, Elections.

Classification JEL: C72, D72

¹ Laboratoire d'Econométrie, CNRS et Ecole Polytechnique