

HAL
open science

On the Communication Complexity of Multilateral Trading

Ulle Endriss, Nicolas Maudet

► **To cite this version:**

Ulle Endriss, Nicolas Maudet. On the Communication Complexity of Multilateral Trading. Proceedings of the 3rd International Joint Conference on Autonomous Agents and Multiagent Systems (AAMAS-2004), Jul 2004, New-York, United States. 10.1109/AAMAS.2004.10091 . hal-01393014

HAL Id: hal-01393014

<https://hal.science/hal-01393014v1>

Submitted on 5 Nov 2016

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.

On the Communication Complexity of Multilateral Trading

Ulle Endriss
Department of Computing
Imperial College London
ue@doc.ic.ac.uk

Nicolas Maudet
LAMSADE
Université Paris-Dauphine
maudet@lamsade.dauphine.fr

Abstract

We study the complexity of a multilateral negotiation framework where autonomous agents agree on a sequence of deals to exchange sets of discrete resources in order to both further their own goals and to achieve a distribution of resources that is socially optimal. When analysing such a framework, we can distinguish different aspects of complexity: How many deals are required to reach an optimal allocation of resources? How many communicative exchanges are required to agree on one such deal? How complex a communication language do we require? And finally, how complex is the reasoning task faced by each agent? This paper presents a number of results pertaining, in particular, to the first of these questions.

1. Introduction

Negotiation in general, and the allocation of resources by means of negotiation in particular, are widely regarded as important topics in multiagent systems research. In this paper, we study the complexity of a multilateral negotiation framework where autonomous agents agree on a sequence of deals to exchange sets of discrete (i.e. non-divisible) resources. While, at the local level, agents arrange deals to further their own individual goals, at the global level (say, from a system designer's point of view) we are interested in negotiation processes that lead to allocations of resources that are *socially optimal*. Several formal models of social optimality that are applicable to our framework have been studied in welfare economics [8]. In this paper, we are mostly concerned with maximising utilitarian social welfare, but also with negotiating Pareto optimal allocations of resources (these concepts will be defined in Section 2).

Previous work has addressed the emergence of states that are optimal from a social point of view, depending on the kinds of acceptability criteria used by individual agents when deciding whether or not to agree to a proposed exchange of resources [3, 4, 10]. A first analysis of the complexity of certain aspects of this framework has recently

been given by Dunne *et al.* [2]. In the present paper, we put particular emphasis on the *communication complexity* of multilateral trading. That is, we are more interested in the length of negotiation processes and the amount of information that needs to be exchanged between agents than in the computational complexity associated with the tasks individual agents need to carry out for negotiation to take place.

The remainder of this paper is structured as follows. In Section 2 we review the multilateral trading framework of [4] and quote several results on the reachability of socially optimal allocations of resources by means of specific classes of deals. Section 3 identifies different aspects of the complexity of trading resources. While we take the framework of [4] as a reference model, most of these issues are likely to be relevant to any scenario where agents negotiate over resources. The first type of complexity identified in Section 3 concerns the number of deals that need to be implemented for an agent society to converge to an optimal state. In Section 4 we prove several upper bounds on this number of deals. Different results apply in different cases, depending on the class of deals considered and whether we are interested in either the number of deals in the shortest path to an optimal allocation or the number of deals in the longest possible path before any negotiation process is bound to terminate. Section 5 concludes.

2. Resource Allocation by Negotiation

In this section, we introduce the framework of *resource allocation by negotiation* put forward in [4] and recall some of the results presented there.

2.1. The Negotiation Framework

An instance of our negotiation framework consists of a finite set of (at least two) *agents* \mathcal{A} and a finite set of non-divisible *resources* \mathcal{R} . A resource *allocation* A is a partitioning of the set \mathcal{R} amongst the agents in \mathcal{A} . For instance, given an allocation A with $A(i) = \{r_3, r_7\}$, agent i would own resources r_3 and r_7 . Given a particular allocation of resources, agents

may agree on a (multilateral) *deal* to exchange some of the resources they currently hold. In general, a single deal may involve any number of resources and any number of agents. It transforms an allocation of resources A into a new allocation A' ; that is, we can define a deal as a pair $\delta = (A, A')$ of allocations (with $A \neq A'$).

A deal may be coupled with a number of monetary side payments to compensate some of the agents involved for an otherwise disadvantageous deal. Rather than specifying for each pair of agents how much the former is supposed to pay to the latter, we simply say how much money each and every agent either pays out or receives. This can be modelled using a *payment function* p mapping agents in \mathcal{A} to real numbers. Such a function has to satisfy the side constraint $\sum_{i \in \mathcal{A}} p(i) = 0$, i.e. the overall amount of money in the system remains constant. If $p(i) > 0$, then agent i *pays* the amount of $p(i)$, while $p(i) < 0$ means that it *receives* the amount of $-p(i)$. We distinguish *deals with money* and *deals without money*. For the latter, $p(i)$ is required to be 0 for every agent $i \in \mathcal{A}$. Note that for the framework without money, it would be sufficient to model an agent's preferences by means of a (not necessarily strict) total order over alternative bundles of resources. We use utility functions nevertheless, but for presentational reasons alone.

While most work on negotiation in multiagent systems has been concerned with either *auctions* or *bilateral* (“one-to-one”) negotiation [9, 11], we should stress that our scenario of resource allocation by negotiation explicitly addresses *multilateral* exchanges and that it is *not* an auction. Auctions are mechanisms to help agents agree on a price at which an item (or a set of items) is to be sold [6]. In our work, on the other hand, we are not concerned with this aspect of negotiation, but only with the patterns of resource exchanges that agents actually carry out.

2.2. Individual Rationality and Social Welfare

To measure their individual welfare, every agent $i \in \mathcal{A}$ is equipped with a *utility function* u_i mapping sets of resources (subsets of \mathcal{R}) to real numbers. We abbreviate $u_i(A) = u_i(A(i))$ for the utility value assigned by agent i to the set of resources it holds for allocation A .

An agent may or may not find a particular deal acceptable. In this paper, we assume that agents are *rational* in the sense of never accepting a deal that would not improve their personal welfare (see [10] for a justification of this approach). For deals with money, this “myopic” notion of individual rationality may be formalised as follows:

Definition 1 (Individual rationality) *A deal $\delta = (A, A')$ with money is rational iff there exists a payment function p such that $u_i(A') - u_i(A) > p(i)$ for all $i \in \mathcal{A}$, except possibly $p(i) = 0$ for agents i with $A(i) = A'(i)$.*

For the framework *without* money, this definition can be simplified to say that any rational deal should result in a strict increase in utility for all the agents involved. However, as discussed in detail in [4], it is useful to slightly weaken the notion of rationality to be able to compensate for the fact that the framework without money does not allow us to model arbitrarily small increases in utility. That is, in scenarios where side payments are not possible, agents will be required to be cooperative in the sense of also accepting deals that do at least not decrease their personal utility:

Definition 2 (Cooperative rationality) *A deal $\delta = (A, A')$ without money is rational iff $u_i(A) \leq u_i(A')$ for all agents $i \in \mathcal{A}$ and this inequality is strict in at least one case.*

The second part of the definition ensures that at least one agent (say, the one proposing the deal) will have a strictly positive payoff for every rational deal. This condition is required to ensure the termination of negotiation processes.

The notion of rationality provides a *local* criterion that ensures that negotiation is beneficial for all individual participants. For a *global* perspective, welfare economics (see e.g. [8]) provides tools to analyse how the reallocation of resources affects the well-being of a society of agents as a whole. Here we are going to be particularly interested in maximising *social welfare*:

Definition 3 (Social welfare) *The social welfare $sw(A)$ of an allocation of resources A is defined as follows:*

$$sw(A) = \sum_{i \in \mathcal{A}} u_i(A)$$

We should stress that this is the *utilitarian* view of social welfare; other notions of social welfare have been developed as well [8] and may be usefully exploited in the context of multiagent systems [3].

A related notion is the concept of *Pareto optimality*, which may be defined as follows:

Definition 4 (Pareto optimality) *An allocation A is called Pareto optimal iff there is no other allocation A' such that $sw(A) < sw(A')$ and $u_i(A) \leq u_i(A')$ for all $i \in \mathcal{A}$.*

In other words, an allocation is Pareto optimal iff there is no other allocation that is better for at least one agent without making any of the others worse off.

2.3. Convergence Results

Proofs for all the theorems quoted in this section may be found in [4]. The first of these, which is essentially equivalent to a result on sufficient contract types for optimal task allocations by Sandholm [10], links individual rationality at the local level with the global concept of social welfare:

Theorem 1 (Maximising social welfare) *Any sequence of rational deals with money will eventually result in an allocation of resources with maximal social welfare.*

This means that (1) there can be no infinite sequence of deals all of which are rational, and (2) once no more rational deals are possible the system must have reached an allocation with maximal social welfare. The crucial aspect of Theorem 1 (and the next three theorems) is that *any* sequence of deals satisfying the rationality condition will cause the system to converge to an optimal allocation. That is, whatever deals are agreed on in the early stages of negotiation, the system will never get stuck in a local optimum and finding an optimal allocation remains an option throughout.

For the framework without money, we can only guarantee negotiation outcomes that are Pareto optimal:

Theorem 2 (Pareto optimal outcomes) *Any sequence of rational deals without money will eventually result in a Pareto optimal allocation of resources.*

A drawback of the general frameworks, to which Theorems 1 and 2 apply, is that these results only hold if deals involving any number of resources and agents are admissible [4, 10]. In some cases this problem can be alleviated by putting suitable restrictions on the utility functions agents may use to model their preferences. For instance, a utility function is called *additive* iff the value ascribed to a set of resources is always the sum of the values of its members. In scenarios where utility functions may be assumed to be additive, it is possible to guarantee optimal outcomes even when agents only negotiate deals involving a single resource and a pair of agents at a time (so-called *one-resource-at-a-time deals*):

Theorem 3 (Additive scenarios) *If all utility functions are additive, then any sequence of rational one-resource-at-a-time deals with money will eventually result in an allocation of resources with maximal social welfare.*

If we merely wish to model whether or not an agent *needs* a particular resource, it is sufficient to use additive utility functions which assign either 0 or 1 to each single resource. If all agents use these *0-1 functions* to model their preferences, then the previous result can be further strengthened to apply also to deals without money:

Theorem 4 (0-1 scenarios) *If all utility functions are 0-1 functions, then any sequence of rational one-resource-at-a-time deals without money will eventually result in an allocation of resources with maximal social welfare.*

A question that naturally arises when we consider these convergence results is, *how many* deals of the class in question (such as the class of rational one-resource-at-a-time deals without money) are actually required to reach the respective optimal allocation of resources. We are going to discuss this question in detail in Section 4. First, however, we are going to take a somewhat broader perspective and analyse what different aspects of complexity should be considered in the context of a negotiation framework such as ours.

3. Aspects of Complexity

The aim of this paper is to study the complexity of trading within the negotiation framework lined out in the previous section. As it happens, there is not just a single notion of complexity that is of relevance here. In fact, we can distinguish at least four different *aspects of complexity*. They are epitomised by the following questions:

- (1) How many deals are required to reach an optimal allocation of resources?
- (2) How many dialogue moves need to be exchanged to agree on one such deal?
- (3) How expressive a communication language do we require?
- (4) How complex is the reasoning task faced by an agent when deciding on its next dialogue move?

The first type of complexity takes individual deals as primitives, abstracting from their inherent complexity, and evaluates the length of a negotiation process as a whole. Following a *top-down* approach, this is the first aspect of complexity to consider. We are going to analyse the number of deals required to reach optimal allocations for several instances of our negotiation framework in Section 4.

At the next lower level, we have to consider the complexity of negotiating a *single* deal in such a sequence. This issue is addressed by the second type of complexity identified above. It concerns the number of messages that need to be sent back and forth between the agents participating in negotiation before a deal can be agreed upon. At the next lower level, we have to consider the complexity of deciding *what* message to send at any given point in a negotiation process; this is the fourth type of complexity. The third type is somewhat orthogonal to the other points as it concerns the complexity of a *language*: how rich a agent communication language do we require, for instance, to be able to specify proposals and counter-proposals?

In the remainder of this section, we are going to discuss some of these issues further and point out connections to related work in the literature.

3.1. Communication Complexity

The first three of the four questions at the beginning of the section relate to what we may call the *communication complexity* of our negotiation framework. In the literature on distributed computing, this term is used to refer to the number of bits that the nodes in a distributed system need to exchange in order to jointly compute the value of a given function [7]. The so-called two-party model of communication complexity introduced by Yao [12] addresses the following problem: Two agents each hold an n -bit string and their goal is to communicate in order to compute the value

of a (boolean) function over these two strings. The question then is: What is the minimal number of bits that need to be exchanged to be able to compute that function? In particular, the model is *not* concerned with the computational resources required by the agents, but only with the amount of communication needed. The communication complexity of a *protocol* is the maximal number of bits exchanged when following that protocol (in the worst case). The communication complexity of a *function* is the communication complexity of the best protocol that computes that function.

While we do not use the term communication complexity in precisely the same sense, there are a number of parallels to be observed. The communication complexity of arranging a single deal is a combination of the number of dialogue moves that need to be sent and the amount of information contained in a single message. The communication complexity of reaching an optimal allocation of resources is a combination of the number of deals required and the complexity of arranging an individual deal.

Recall that our negotiation framework makes multilateral deals a *necessity*; this is the price to pay for the simplicity of our agent model based on the notion of rationality. If agents only agree to deals that improve their own welfare (rather than being prepared to accept a temporary loss in utility in view of potential future rewards), then deals involving any number of agents as well as resources may be required to be able to guarantee socially optimal outcomes [4, 10]. Truly multilateral trading, i.e. negotiating deals that involve more than just two agents, however, is considerably more complex than the more widely studied bilateral trading. As pointed out by Feldman [5], if the costs of arranging a multilateral deal were proportional to the number of pairs in a group of agents, then they would rise *quadratically* with the size of the group (because there are $n \cdot (n-1)/2$ pairs in a group of n agents); and if they were proportional to the number of subgroups in a group, then they would rise *exponentially* (because there are 2^n subgroups). These observations directly affect the second type of complexity, i.e. the number of dialogue moves that need to be exchanged to agree on a deal between several agents.

3.2. Minimal Requirements for Protocols

In what follows, we briefly discuss some of the very basic considerations pertaining to our third type of complexity, i.e. the complexity of the communication language (including an appropriate interaction protocol) used to negotiate. While it is generally considered desirable that both dialogue moves and protocol rules are as simple as possible, it is also important to find the right balance between simplicity and expressive power. A restricted communication language may, for instance, have negative impacts on the length of a negotiation dialogue or the quality of the

deal agreed upon (which in turn would negatively affect the overall number of deals required).

Any communication language for negotiation in our framework is likely to include at least performatives such as *propose*, *accept*, and *reject*, to be able to communicate a proposed deal to (a set of) potential trading partners and to either accept or reject such a proposal, respectively (for the terminology used to describe communication protocols see, for instance, [11]). Naturally, a *sophisticated* protocol would also include performatives to enable agents to negotiate aspects of a deal step by step, but the above seem to be minimal requirements for any suitable protocol. The content of a *propose* move would have to include a full specification of the deal in question, i.e. we require a *content language* that is rich enough to express which resources are to be moved from which agent to which other agent (possibly together with the specification of a payment function). Amongst other things, the complexity of this content language would depend on the number of distinct deals that are possible at any one point during negotiation.

3.3. Computational Complexity

The fourth type of complexity identified earlier, i.e. the complexity of the reasoning task faced by an agent when deciding on its next step in a negotiation dialogue, is the only kind of *computational* complexity we have considered.

Dunne *et al.* [2] study the computational complexity of deciding whether one-resource-at-a-time trading (with money) is sufficient to move to a given allocation with higher social welfare than the current one. This is what one may want to call the complexity of a “meta-property” of the framework. Agents engaged in negotiation are not actually going to analyse this kind of “global” question, but rather try to agree on deals at the local level. The types of complexity we have identified here all relate directly to the problems faced by agents when engaged in negotiation, while the decision problem of Dunne *et al.* is more likely to be tackled by an outside observer. Nevertheless, these different views on the complexity of negotiation are strongly inter-related: The complexity of negotiating an optimal allocation, in a distributed manner, by means of a sequence of one-resource-at-a-time deals is bound to be at least as high as that of the problem of deciding whether such a sequence exists in the first place (Dunne *et al.* have shown that their decision problem is NP-hard).

Finally, it is clear that our classification does not cover *all* aspects of complexity. For instance, we may also consider the complexity of determining whether a given bundle yields higher individual welfare than the current one (although the problem of preference elicitation lies outside the scope of this paper as we take utility functions as given), or the complexity of deciding whether a given dialogue move

actually conforms to the communication protocol chosen for negotiation (although this is a problem faced by the system infrastructure rather than by individual agents).

4. Number of Deals

In this section, we are going to address the question characterising the first type of communication complexity identified earlier: *How many deals are required to reach an optimal allocation of resources?*

We are going to study this question in the concrete context of the negotiation framework set out in Section 2 and, specifically, we are going to analyse how many deals are required to reach the optimal allocations referred to in each of the four convergence theorems quoted towards the end of that section. The class of deals considered (with or without money; one-resource-at-a-time or general) as well as the type of optimality that can be achieved (maximal social welfare or Pareto optimality) differ for each of these theorems. For instance, related to Theorem 3, we are going to investigate how many rational one-resource-at-a-time deals with money are required to reach an allocation with maximal social welfare in an additive scenario.¹

Of course, 0 is always going to be a *lower bound*: If the initial allocation of resources is itself optimal, then not a single deal will be required to reach an optimal allocation. Hence, we are only going to be interested in upper bounds. In fact, there are two types of upper bounds: the maximal length of the *shortest path* to an optimal allocation and the maximal length of the *longest path* to such an allocation.

4.1. Maximising Social Welfare

Let us first consider scenarios where there are no restrictions on utility functions and where any rational deal with money is admissible (the framework of Theorem 1). In this context, our question reads: *How many rational deals with money are required to reach an allocation with maximal social welfare?* The—possibly somewhat surprising—answer to this question is: “1”. To back up this claim, we require the following lemma, which has been proved in [4]:

Lemma 1 (Rational deals w. money) *A deal $\delta = (A, A')$ with money is rational iff $sw(A) < sw(A')$.*

The upper bound for the shortest path to an optimal allocation follows immediately:

Theorem 5 (Shortest path w. money) *An allocation with maximal social welfare can always be reached by means of (at most) a single rational deal with money.*

¹ In a recent paper, Dunne [1] addresses a related problem and analyses the number of deals meeting certain structural requirements (such as being one-resource-at-a-time deals) needed to reach a given target allocation (whenever this is possible at all) in general scenarios.

Proof. Let A be the initial allocation of resources and suppose A does not have maximal social welfare (otherwise the theorem holds vacuously). Then, for any allocation A' with maximal social welfare, we have $sw(A) < sw(A')$. Hence, by Lemma 1, the deal $\delta = (A, A')$ must be rational, i.e. A' can be reached by means of a single rational deal. \square

Naturally, agents would have to be very lucky to negotiate such a perfect deal in the first round. The central point of Theorem 1 is a very different one, however: even if agents are not that lucky and farsighted, they are going to reach an optimal allocation *eventually*, provided they only agree on deals that are rational. How many deals would be required in the very worst case? Lemma 1 shows that any rational deal will result in a strict increase in social welfare. Hence, certainly no allocation can be visited twice. To see whether there could be a scenario where each and every allocation gets visited once, we need to check whether it is possible that all allocations have distinct social welfare.

Lemma 2 (Distinct welfare) *There exist utility functions such that distinct allocations have distinct social welfare.*

Proof. Let $m = |\mathcal{A}|$ be the number of agents in our society. To simplify our presentation, we identify the set of agents with an initial segment of the non-negative integers, i.e. $\mathcal{A} = \{0, 1, \dots, m-1\}$. Furthermore, let $n = |\mathcal{R}|$ be the number of resources in the system, i.e. there are 2^n different bundles an agent may hold. We first define a “base utility function” u^* that assigns to each bundle an integer between 0 and $2^n - 1$, without assigning the same number to any two distinct bundles. We then define the utility function u_i of each agent $i \in \mathcal{A}$ as follows:

$$u_i(R) = u^*(R) \cdot (2^n)^i \quad (\text{for bundles } R \subseteq \mathcal{R})$$

These utility functions verify the claim of the lemma: for any two allocations A and A' , $sw(A)$ will be different from $sw(A')$ whenever $A \neq A'$. To see this, recall the definition of social welfare:

$$sw(A) = \sum_{i \in \mathcal{A}} u_i(A(i)) = \sum_{i \in \mathcal{A}} u^*(A(i)) \cdot (2^n)^i$$

This sum may be thought of as the representation of $sw(A)$ in a number system with base 2^n : $u^*(A(i))$ contributes the digit and i determines the position of that digit. If $A \neq A'$, then the bundle $A(i)$ will differ from $A'(i)$ for at least one agent $i \in \mathcal{A}$, i.e. $sw(A)$ will differ from $sw(A')$ in at least one position. \square

We are now ready to establish an upper bound for the length of the longest path of deals before we converge to an allocation with maximal social welfare:

Theorem 6 (Longest path w. money) *A sequence of rational deals with money can consist of up to $|\mathcal{A}|^{|\mathcal{R}|} - 1$ deals, but not more.*

Proof. There are $|\mathcal{A}|^{|\mathcal{R}|}$ different allocations of resources (each of the resources in \mathcal{R} may be owned by any of the agents in \mathcal{A}). By Lemma 2, there exist utility functions such that all allocations have distinct social welfare. If the initial allocation is the allocation with the lowest social welfare and each deal takes us to the next best allocation, then we get a sequence consisting of exactly $|\mathcal{A}|^{|\mathcal{R}|} - 1$ deals. By Lemma 1, each of these deals is rational.

Furthermore, there can be no sequence consisting of more than $|\mathcal{A}|^{|\mathcal{R}|} - 1$ rational deals, because there are only $|\mathcal{A}|^{|\mathcal{R}|}$ different allocations, and every deal has to take us to an allocation with a social welfare that is higher than that of any of the previous allocations. \square

Together with Theorem 1, this means that any sequence of rational deals with money will result in an allocation with maximal social welfare after at most $|\mathcal{A}|^{|\mathcal{R}|} - 1$ steps. Furthermore, this bound is tight, i.e. there are cases where exactly $|\mathcal{A}|^{|\mathcal{R}|} - 1$ deals are implemented before the optimal allocation is reached.

Does this bound change if we put restrictions on the class of admissible utility functions? It appears that for many natural restrictions, even very strong ones such as additivity, the upper bound would *not* be affected. As long as it is possible to assign distinct utilities to distinct bundles and there are no restrictions on the overall range of utility values, we can emulate the construction used in the proof of Lemma 2.

4.2. Pareto Optimal Outcomes

We now turn our attention to the framework without money. The following lemma will be useful to prove our result concerning the shortest path to a Pareto optimal allocation (the existence of which has been established by Theorem 2).

Lemma 3 (Concatenating deals) *Let $\delta_1 = (A, A')$ and $\delta_2 = (A', A'')$ be rational deals without money. Then the deal $\delta_3 = (A, A'')$ is also rational without money.*

Proof. The claim follows immediately from Definition 2. \square

Note that an analogue result for rational deals *with* money could easily be proved by reference to Lemma 1.

By Theorem 2, if agents negotiate rational deals without money, then society will eventually converge to a state with a Pareto optimal allocation of resources. The shortest path to such an allocation, again, consists of just a single deal:

Theorem 7 (Shortest path w/o money) *A Pareto optimal allocation can always be reached by means of (at most) a single rational deal without money.*

Proof. Given any initial allocation A , by Theorem 2, there exist a Pareto optimal allocation A' and a finite sequence of deals $\langle \delta_1 = (A_0, A_1), \delta_2 = (A_1, A_2), \dots, \delta_n = (A_{n-1}, A_n) \rangle$ such that each of the δ_i is a rational deal without money, $A = A_0$, and $A' = A_n$. By induction over the length n of

this sequence and using Lemma 3 in the induction step, it is easy to show that the single deal $\delta = (A_0, A_n)$ will also be rational without money. \square

For the framework with money, we have shown that a sequence of rational deals can consist of up to $|\mathcal{A}|^{|\mathcal{R}|} - 1$ individual deals (Theorem 6). We would get the same result for the framework without money *if* it were possible to design utility functions in such a way that for any two allocations either the first is at least as good for all agents and better for some of them or vice versa (but no two allocation are incomparable in this sense). It turns out that this is not the case, i.e. we obtain a better bound for the longest path of rational deals in cases where side payments are not allowed:

Theorem 8 (Longest path w/o money) *Any sequence of rational deals without money must consist of less than $|\mathcal{A}| \cdot (2^{|\mathcal{R}|} - 1)$ deals.*

Proof. Observe that for any rational deal without money at least one agent needs to make a strict welfare improvement. That agent would certainly have to change the bundle of resources it holds. At no later stage, it could again hold the previous bundle (this very point is different for the framework with money!). Hence, we can compute an upper bound for the number of times any particular agent i will be the one to have the strict improvement: it will be 1 less than the number of possible bundles, i.e. $2^{|\mathcal{R}|} - 1$. Now, even if every single agent in the system could have a strict improvement that many times, we would get $|\mathcal{A}| \cdot (2^{|\mathcal{R}|} - 1)$ as an upper bound. Given that for each deal at least *two* agents will change their bundle, this would be rather generous a bound, i.e. the maximal length of a sequence of rational deals without money must certainly be less than $|\mathcal{A}| \cdot (2^{|\mathcal{R}|} - 1)$. \square

The bound of Theorem 8 is not tight: there can be no actual trading scenario where a sequence of $|\mathcal{A}| \cdot (2^{|\mathcal{R}|} - 1)$ rational deals without money take place. Also observe that $|\mathcal{A}| \cdot (2^{|\mathcal{R}|} - 1)$ may in fact be less than $|\mathcal{A}|^{|\mathcal{R}|} - 1$ (the bound established in Theorem 6) for very small values of $|\mathcal{A}|$ and $|\mathcal{R}|$. In such cases, clearly, the sharper upper bound of $|\mathcal{A}|^{|\mathcal{R}|} - 1$ applies as well.

It is possible to show that any precise upper bound for the length of the longest path of rational deals without money would have to be at least $3 \cdot 2^{|\mathcal{R}|} - 2^{|\mathcal{R}|+1-n} - n - 1$ with $n = \min\{|\mathcal{A}| - 2, |\mathcal{R}|\}$. To support this claim, we consider the following scenario. Suppose agent 1 has no preferences at all and all other agents assign distinct utility values to the $2^{|\mathcal{R}|} - 1$ possible bundles of resources. Furthermore, suppose agent 2 assigns maximal utility to the empty set of resources and minimal utility to the full set, while each of the remaining agents assign maximal utility to some set consisting of only a single resource and minimal utility to the empty set. If $|\mathcal{A}| - 2 \leq |\mathcal{R}|$, then suppose this preferred resource is different for each one of them; otherwise suppose that the next $|\mathcal{R}|$ agents have distinct preferred resources.

Finally, suppose agent 2 initially holds the full set \mathcal{R} . Define $n = \min\{|\mathcal{A}|-2, |\mathcal{R}|\}$; i.e. $n \geq 0$.

We describe a sequence of rational deals without money consisting of $n + 1$ phases. In phase 1, agent 1 and 2 implement $2^{|\mathcal{R}|-1}$ deals, each time moving to the next best bundle for agent 2. After this phase, agent 1 owns all resources in the system. The remaining n phases all have the same structure: Just before phase k (for $2 \leq k \leq n + 1$), agent 1 owns $|\mathcal{R}| + 2 - k$ resources. Then agent 1 and agent k implement a sequence of deals such that agent k moves through all the subsets of the resources previously owned by agent 1, moving to the next best bundle in each step. This makes $2^{|\mathcal{R}|+2-k} - 1$ rational deals during phase k . Afterwards, agent 1 owns all the resources it owned at the beginning of that phase, except agent k 's most preferred item. Altogether, the number of deals in the sequence can be computed as follows:

$$\begin{aligned} & (2^{|\mathcal{R}|-1}) + \sum_{k=2}^{n+1} (2^{|\mathcal{R}|+2-k} - 1) \\ = & (2^{|\mathcal{R}|-1}) + 2^{|\mathcal{R}|+1} - 2^{|\mathcal{R}|+2-(n+1)} - n \\ = & 3 \cdot 2^{|\mathcal{R}|-1} - 2^{|\mathcal{R}|+1-n} - n - 1 \end{aligned}$$

(Note that these transformations are correct for any $n \geq 0$.) This confirms our lower bound for the length of the longest possible path of rational deals without money. It is our intuition that this may well be a closer approximation to a precise bound than the proven upper bound of Theorem 8. In particular, it appears that the number of agents in a system has only little influence on this value whenever the number of resources is sufficiently high.

Unlike for the framework with money, now restrictions on utility functions are very likely to improve the upper bound on the longest path. For instance, a restriction to *monotonic* utility functions (that is, functions such that agents never value a set of items less than any of its subsets) will prevent an agent from accepting a deal where it does not receive at least one new item.

4.3. Additive Scenarios

Theorem 3 shows that, in additive scenarios, one-resource-at-a-time deals (with money) are sufficient to guarantee optimal outcomes of rational negotiation. This is certainly a big advantage as far as agreeing on individual deals is concerned, but when restricting ourselves to one-resource-at-a-time deals, we cannot maintain the upper bound of Theorem 5 anymore. Instead, we obtain the following result:

Theorem 9 (Shortest path in additive scenarios) *If utility functions are additive, then an allocation with maximal social welfare can always be reached by a sequence of at most $|\mathcal{R}|$ rational one-resource-at-a-time deals with money.*

Proof. Suppose all utility functions are additive. Given an initial allocation A , by Theorem 3, there exists a sequence of rational one-resource-at-a-time deals leading to an allocation A' with maximal social welfare. Consider any resource r with $r \in A(i)$ and $r \in A'(j)$ for two distinct agents $i, j \in \mathcal{A}$. By Definition 1, any such resource r having been transferred must be valued higher by the agent holding it in the final allocation than by the agent holding it at the beginning, also if r has been owned by several different agents at some point during negotiation. That is, we have $u_i(r) < u_j(r)$, i.e. the *direct* deal of transferring r from i to j would also be rational. Hence, the number of resources owned by distinct agents in A and A' (at most $|\mathcal{R}|$) is a (tight) upper bound for the shortest path. \square

Our result for the longest path in additive scenarios follows:

Theorem 10 (Longest path in additive scenarios) *If all utility functions are additive, then a sequence of rational one-resource-at-a-time deals with money can consist of up to $|\mathcal{R}| \cdot (|\mathcal{A}| - 1)$ deals, but not more.*

Proof. In additive scenarios, any rational one-resource-at-a-time deal must reallocate a single resource r to an agent that values r at least slightly higher than its previous owner. Hence, in the worst case, every single resource could be passed through the entire agent society, i.e. we obtain a tight upper bound of $|\mathcal{R}| \cdot (|\mathcal{A}| - 1)$. \square

Hence, in additive scenarios it is advantageous to restrict oneself to one-resource-at-a-time deals—also from the viewpoint of reducing the number of deals that have to be implemented in the worst case (besides the obvious advantage of simplifying the task of agreeing on a single deal).

4.4. 0-1 Scenarios

Finally, we consider the 0-1 scenarios of Theorem 4. Interestingly, in these scenarios the upper bounds for the shortest and the longest path to an optimal allocation coincide.

Theorem 11 (Shortest path in 0-1 scenarios) *If all utility functions are 0-1 functions, then an allocation with maximal social welfare can always be reached by a sequence of at most $|\mathcal{R}|$ rational one-resource-at-a-time deals without money.*

Proof. By Theorem 4, an allocation with maximal welfare can always be reached by *some* sequence of rational one-resource-at-a-time deals without money, provided all utility functions are 0-1 functions. For each $r \in \mathcal{R}$ owned by distinct agents in the initial and the final allocation, the one-resource-at-a-time deal of moving r from the agent owning it at the beginning to the one owning it in the end is rational without money. As up to $|\mathcal{R}|$ items may have to be moved, this is a tight upper bound for the shortest path. \square

	①	②	③	④
Utility functions	no restrictions	no restrictions	additive functions	0-1 functions
Side payments allowed?	yes	no	yes	no
Deal types	any	any	one-resource-at-a-time	one-resource-at-a-time
Shortest path	1	1	$ \mathcal{R} $	$ \mathcal{R} $
Longest path	$ \mathcal{A} ^{ \mathcal{R} } - 1$	$< \mathcal{A} \cdot (2^{ \mathcal{R} } - 1)$	$ \mathcal{R} \cdot (\mathcal{A} - 1)$	$ \mathcal{R} $

Table 1. How many rational deals are required to reach an optimal allocation?

Theorem 12 (Longest path in 0-1 scenarios) *If all utility functions are 0-1 functions, then a sequence of rational one-resource-at-a-time deals without money can consist of up to $|\mathcal{R}|$ deals, but not more.*

Proof. In 0-1 scenarios, any agent receiving a resource r by means of a rational one-resource-at-a-time deal without money must assign utility 1 to that resource. That agent would never agree to give r away again (provided only one-resource-at-a-time deals without money are admissible). Hence, $|\mathcal{R}|$ must be a (tight) upper bound for the number of deals that could possibly be negotiated. \square

5. Conclusion

This paper has addressed the communication complexity of an abstract multilateral trading framework where “myopic” agents negotiate with each other over the reallocation of a number of resources until an optimal allocation has been reached. The overall complexity of the framework, we have argued, relates to different (but connected) aspects: (1) the number of deals required to reach an optimal allocation, (2) the number of dialogue moves required to agree on a deal, (3) the expressiveness of the communication language used, and (4) the complexity of the reasoning task faced by an agent when deciding on its next move.

We have studied *one* of these aspects of complexity in detail, namely the number of deals required for an agent society to converge to an allocation of resources that is socially optimal. In particular, we have given upper bounds on the length of a sequence of rational deals for each of the four instances of our negotiation framework for which we have previously proved existential convergence results in [4]. Table 1 provides a summary of the results obtained. For each of the variants of the framework considered, it shows the upper bounds for both the shortest and the longest path to an optimal allocation as a function of $|\mathcal{A}|$, the number of agents, and $|\mathcal{R}|$, the number of resources. With one exception (namely the result for the longest path in general scenarios without money), all these bounds are *tight*, i.e. we can find examples where the length of the respective path is exactly as shown in Table 1. In our future work, we hope to also address the other aspects of complexity identified in

Section 3. In particular, the design of suitable communication protocols for multilateral trading poses an important, albeit difficult, problem.

Acknowledgements. We would like to thank the anonymous referees of this paper for their excellent feedback, as well as several participants at MFI-2003, AAMAS-2003 and ESAW-2003, whose questions and comments have helped generate the ideas discussed here. This work has been supported by the European Union as part of the SOCS project (IST-2001-32530).

References

- [1] P. E. Dunne. Extremal behaviour in multiagent contract negotiation. Technical Report 04-001, Dept. of Computer Science, University of Liverpool, 2004.
- [2] P. E. Dunne, M. Wooldridge, and M. Laurence. The complexity of contract negotiation. Technical Report 03-002, Dept. of Computer Science, University of Liverpool, 2003.
- [3] U. Endriss and N. Maudet. Welfare engineering in multiagent systems. In *Engineering Societies in the Agents World IV*. Springer-Verlag, 2004.
- [4] U. Endriss, N. Maudet, F. Sadri, and F. Toni. On optimal outcomes of negotiations over resources. In *Proc. of the 2nd Intl. Joint Conf. on Autonomous Agents and Multiagent Systems*. ACM Press, 2003.
- [5] A. M. Feldman. Bilateral trading processes, pairwise optimality, and Pareto optimality. *The Review of Economic Studies*, 40(4):463–473, 1973.
- [6] G. E. Kersten, S. J. Noronha, and J. Teich. Are all e-commerce negotiations auctions? In *Proc. of the 4th Intl. Conf. on the Design of Cooperative Systems*, 2000.
- [7] E. Kushilevitz and N. Nisan. *Communication Complexity*. Cambridge University Press, 1996.
- [8] H. Moulin. *Axioms of Cooperative Decision Making*. Cambridge University Press, 1988.
- [9] J. S. Rosenschein and G. Zlotkin. *Rules of Encounter*. MIT Press, 1994.
- [10] T. W. Sandholm. Contract types for satisficing task allocation: I Theoretical results. In *Proc. of the AAAI Spring Symposium: Satisficing Models*, 1998.
- [11] M. Wooldridge. *An Introduction to MultiAgent Systems*. John Wiley and Sons, 2002.
- [12] A. C.-C. Yao. Some complexity questions related to distributive computing (preliminary report). In *Proc. of the Annual ACM Symposium on Theory of Computing*, 1979.