

HAL
open science

On approximate pure Nash equilibria in weighted congestion games with polynomial latencies

Ioannis Caragiannis, Angelo Fanelli

► **To cite this version:**

Ioannis Caragiannis, Angelo Fanelli. On approximate pure Nash equilibria in weighted congestion games with polynomial latencies. *Journal of Computer and System Sciences*, 2021, 117, pp.40-48. 10.1016/j.jcss.2020.10.007 . hal-03101756

HAL Id: hal-03101756

<https://hal.science/hal-03101756>

Submitted on 7 Jan 2021

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 approximate pure Nash equilibria in weighted congestion games with polynomial latencies

Ioannis Caragiannis*

Angelo Fanelli†

Abstract

We consider weighted congestion games with polynomial latency functions of maximum degree $d \geq 1$. For these games, we investigate the existence and efficiency of approximate pure Nash equilibria which are obtained through sequences of unilateral improvement moves by the players.

By exploiting a simple technique, we firstly show that these games admit an infinite set of d -approximate potential functions. This implies that there always exists a d -approximate pure Nash equilibrium which can be reached through any sequence of d -approximate improvement moves by the players. As a corollary, we also obtain that, under mild assumptions on the structure of the players' strategies, these games also admit a constant approximate potential function. Secondly, using a simple potential function argument, we are able to show that a $(d + \delta)$ -approximate pure Nash equilibrium of cost at most $(d + 1)/(d + \delta)$ times the cost of an optimal state always exists, for every $\delta \in [0, 1]$.

1 Introduction

Among other solution concepts, the notion of the pure Nash equilibrium plays a central role in Game Theory. Pure Nash equilibria in a game characterize situations in which no player has an incentive to unilaterally deviate from the current situation in order to achieve a higher payoff. Unfortunately, it is well known that there are games that do not have any pure Nash equilibrium. Furthermore, even in games where the existence of pure Nash equilibria is guaranteed, these equilibria could be very inefficient compared to solutions dictated by a central authority. Such negative results question the importance of pure Nash equilibria as solution concepts that characterize the behavior of rational players.

One way to overcome the limitations of the non-existence and inefficiency of pure Nash equilibria is to consider a relaxation of the equilibrium condition. This relaxation leads to the concept of *approximate* pure Nash equilibrium; it characterizes situations where no player can *significantly improve* her payoff by unilaterally deviating from her current strategy. Approximate pure Nash equilibria can accommodate small modeling inaccuracies (e.g., see the discussion in [8]), therefore they may be more desirable as solution concepts in practical settings. Besides existence and efficiency, approximate pure Nash equilibria are an appealing alternative also from a computational point of view (e.g., [3, 4, 5, 7, 13]).

In this work, we investigate the existence and efficiency of approximate pure Nash equilibria in weighted congestion games, with the additional requirement that such equilibria are obtained through sequences of unilateral improvements by the players. This class of games forms a general framework which models situations where a group of agents compete for the use of a set of shared

*Department of Computer Science, Aarhus University, Åbogade 34, 8200 Aarhus N, Denmark. Email: iannis@cs.au.dk.

†CNRS, (UMR-6211), France. Email: angelo.fanelli@unicaen.fr.

resources. In the following, we define weighted congestion games and give a formal statement of the two problems we address. We continue this section with a discussion of the related literature and a detailed presentation of our contribution. This discussion includes formal definitions that are necessary in the presentation of our problem statement and the comparison of our results to related work.

Weighted congestion games. A typical example of a subclass of games in this family is that of weighted congestion games in networks, where each player has alternative paths that connect two nodes of the network as strategies to select. Each player selfishly chooses a path trying to optimize a local objective. Thus, each network link corresponds to a resource that can be shared among the players in the network. Each link incurs a latency to all players who use it; this latency depends on the total weight (congestion) of the players that use the link according to a resource-specific, non-negative, and non-decreasing latency function. Therefore, among the given set of paths, each player aims to select one that minimizes her individual total cost, i.e., the sum of the latencies on the links in her path. Departing from games in networks, we can generalize the set of strategies of a player to any combinatorial structure; in weighted congestion games, we generally assume that the set of strategies of a player is a subset of the power set of a ground set of resources. A particular setting is when latencies are polynomial functions of the total weights of the users; we refer to this setting as weighted congestion games with polynomial latencies. In the following we give a formal description of the games in this class.

A WEIGHTED CONGESTION GAME with polynomial latencies of maximum degree $d \geq 1$ (we use $\text{WCG}(d)$ to denote the class of these games) consists of a set of *players* $N = \{1, 2, \dots, |N|\}$ and a set of *resources* $E = \{1, 2, \dots, |E|\}$. Each player i is associated with a *weight* $w_i \in \mathbb{R}^{>0}$ and a non-empty set of *strategies* $S_i \subseteq 2^E$. Every resource e is described by a pair $(a_e, k_e) \in \mathbb{R}^{>0} \times \{1, 2, \dots, d\}$, which encodes the *latency function* $\ell_e : 2^N \mapsto \mathbb{R}^{\geq 0}$ associated with e , mapping every subset of players $P \subseteq N$ to the non-negative real; specifically this value is given by the product of a_e with the k_e -th power of the total weights of the players in P , i.e.,

$$\ell_e(P) = a_e \left(\sum_{j \in P} w_j \right)^{k_e}.$$

We refer to a_e and k_e as the *coefficient* and the *degree* of resource e , respectively, and assume that $d = \max_{e \in E} k_e$. The set of *states* of the game is denoted by $S = S_1 \times S_2 \times \dots \times S_{|N|}$. For every state $\mathbf{s} \in S$, we refer to its i -th component, that is the strategy played by player i in \mathbf{s} , by $\mathbf{s}(i)$. For every state \mathbf{s} and resource e , we denote by $L_e(\mathbf{s})$ the set of players using resource e in \mathbf{s} , i.e., $L_e(\mathbf{s}) = \{j \in N : e \in \mathbf{s}(j)\}$. We refer to the sum of the weights of all players in $L_e(\mathbf{s})$ as the *congestion* of e in \mathbf{s} . For every state \mathbf{s} , the *cost* incurred by player i in \mathbf{s} is

$$c_i(\mathbf{s}) = \sum_{e \in \mathbf{s}(i)} \ell_e(L_e(\mathbf{s})).$$

Notice that, by definition, $c_i(\mathbf{s}) > 0$ for every player i and state \mathbf{s} . For $\tau > 0$, we say that the game is τ -congested if for every resource $e \in E$, every state $\mathbf{s} \in S$, and every player $i \in L_e(\mathbf{s})$, it holds that $\sum_{j \in L_e(\mathbf{s}) \setminus \{i\}} w_j \geq \tau k_e w_i$.

Equilibria, potential functions, and the price of stability. We now introduce concepts that are necessary to formally state our problems and present our results. For every state $\mathbf{s} \in S$, every player $i \in N$ and every $s \in S_i$, we denote by $[\mathbf{s}_{-i}, s]$ the new state obtained from \mathbf{s} by setting the i -th component, that is the strategy of i , to s and keeping all the remaining components unchanged, i.e., $[\mathbf{s}_{-i}, s](i) = s$ and $[\mathbf{s}_{-i}, s](j) = \mathbf{s}(j)$ for every player $j \neq i$.

The transition from \mathbf{s} to $[\mathbf{s}_{-i}, s]$ is called a *move* of player i from state \mathbf{s} . For $\alpha \geq 1$, we say that a transition from \mathbf{s} to $[\mathbf{s}_{-i}, s]$ is an α -*improvement move* for i if $\alpha c_i([\mathbf{s}_{-i}, s]) < c_i(\mathbf{s})$. For $\alpha \geq 1$, we say that a state-valued function $\Gamma : S \mapsto \mathbb{R}^{\geq 0}$ is an α -*approximate potential function* for the game if it strictly decreases at every α -improvement move, i.e., $\Gamma([\mathbf{s}_{-i}, s]) < \Gamma(\mathbf{s})$ whenever $\alpha c_i([\mathbf{s}_{-i}, s]) < c_i(\mathbf{s})$. If the game admits an α -approximate potential function Γ , then every sequence of α -improvement moves leads to a *local optimum* of Γ , i.e., to a state in which no further α -improvement move can be performed. Such a state is called α -approximate pure Nash equilibrium. Formally, for $\alpha \geq 1$, we say that a state $\mathbf{s} \in S$ is an α -*approximate pure Nash equilibrium* if, for every player $i \in N$ and every strategy $s \in S_i$, we have $c_i(\mathbf{s}) \leq \alpha c_i([\mathbf{s}_{-i}, s])$; if $\alpha = 1$, we simply refer to \mathbf{s} as an *exact pure Nash equilibrium*, or simply *pure Nash equilibrium*, rather than a 1-approximate pure Nash equilibrium. For any $\alpha \geq 1$ such that the game admits an α -approximate potential function, we denote by $\mathcal{E}_\alpha \subseteq S$ the set of all α -approximate pure Nash equilibria of the game.

The *social cost* of state $\mathbf{s} \in S$ is the weighted sum of the players' costs, i.e., $C(\mathbf{s}) = \sum_{i \in N} w_i c_i(\mathbf{s})$. Notice that, by summing over the resources instead of the players, $C(\mathbf{s})$ can be rewritten as $C(\mathbf{s}) = \sum_{e \in E} a_e \left(\sum_{j \in L_e(\mathbf{s})} w_j \right)^{k_e+1}$. Every state $\mathbf{s} \in S$ that minimizes the social cost is called a *social optimum*; we denote by OPT the set of social optima of the game, i.e., $\text{OPT} = \arg \min_{\mathbf{s} \in S} C(\mathbf{s})$. For any $\mathbf{o} \in \text{OPT}$ and any $\alpha \geq 1$ such that $\mathcal{E}_\alpha \neq \emptyset$, we define the α -*approximate price of stability* of the game as $\text{PoS}_\alpha = \min_{\mathbf{e} \in \mathcal{E}_\alpha} \frac{C(\mathbf{e})}{C(\mathbf{o})}$.

Problem statements. We consider the following two problems for games in $\text{WCG}(d)$.

- (I) **EXISTENCE OF CONVERGENT SEQUENCES OF α -IMPROVEMENT MOVES.** In this problem, we seek for a reasonably small $\alpha \geq 1$ for which any sequence of α -improvement moves converges to an α -approximate pure Nash equilibrium. This would be equivalent to saying that the game admits an α -approximate potential function, whose value decreases at every α -improvement move and whose local optima coincide with α -approximate pure Nash equilibria.
- (II) **BOUNDING THE APPROXIMATE PRICE OF STABILITY.** In this problem, for any value of $\alpha \geq 1$ for which the game admits an α -approximate pure Nash equilibrium, we aim at bounding its α -approximate price of stability.

Notice that problem (I) is more stringent than the problem of establishing whether the game admits an approximate pure Nash equilibrium. Here, we also require that such an equilibrium can be achieved through a sequence of α -improvement moves.

Related work. The unweighted setting (i.e., when all players have unit weights) with general latencies has been widely studied in the literature. For this case, Rosenthal [21] proved that there exists a 1-approximate potential function; this immediately implies that every sequence of 1-improvement moves by the players leads to a pure Nash equilibrium. Unfortunately, this nice property does not carry over when players have weights. In fact, if there are at least three players and we restrict to the set of twice continuously differentiable latency functions,

a 1-approximate potential function exists only when the latencies are linear or exponential [14, 18, 20]. For polynomial latencies of constant maximum degree strictly higher than 1, pure Nash equilibria may not exist [14, 16, 19]. More generally, for arbitrary non-decreasing latencies, the problem of deciding whether a given instance has a pure Nash equilibrium is NP-hard [12].

Caragiannis et al. [5] proved that any game in $\text{WCG}(d)$ admits a $d!$ -approximate potential function. This result has been subsequently improved considerably by Hansknecht et al. [17], who showed that any game in $\text{WCG}(d)$ admits a $(d+1)$ -approximate potential function. Their potential function is defined in a parameterized way, using an ordering of the players as parameter. The particular $(d+1)$ -approximate potential function is obtained by ordering the players in terms of their weights.

The 1-approximate price of stability for games in $\text{WCG}(d)$ has been recently investigated by Christodoulou et al. in [10]; they provided a lower bound of $\Omega((d/\log d)^{d+1})$, matching the upper bound of Aland et al. [1]. The authors of [10] also showed bounds on the α -approximate price of stability. Specifically, they proved that any game in $\text{WCG}(d)$ with weights ranging in $[1, w_{\max}]$ has an α -approximate pure Nash equilibrium, for any α in the range $[\frac{2(d+1)w_{\max}}{2w_{\max}+d+1}, d+1]$, whose cost is at most $1 + (\frac{d+1}{\alpha} - 1)w_{\max}$ times the cost of any optimal state. Their proof exploits a potential function called Faulhaber's potential. For the unweighted setting, tight bounds of 1.577 for linear latencies [6, 11] and of $\Theta(d)$ for polynomial latencies of degree $d \geq 1$ [9] are known.

Our contribution. Concerning problem (I), we show (in Theorem 2) that games in $\text{WCG}(d)$ admit an infinite set of d -approximate potential functions. This implies that every sequence of d -improvement moves by the players always leads to a d -approximate pure Nash equilibrium. This result is achieved using the technique that is formalized in Lemma 1 and the class of state-valued functions Φ_γ , parametrized by γ , defined in Definition 1. Essentially, while Definition 1 provides a simple interesting class of candidate potential functions, Lemma 1 gives a local condition for each resource to determine the approximation guarantee achieved by a given state-valued function. So, by exploiting Lemma 1, in Theorem 2 we are able to show that the class Φ_γ contains a large subclass of $(d+\delta)$ -approximate potential functions, for every $\delta \in [0, 1]$.

We remark that, our potential functions are substantially different from the potential function proposed in [17]. In particular, the potential in [17] is obtained in a Rosenthal-like fashion, by ordering the players and summing their costs assuming that each player is affected only by the congestion caused by preceding players in the ordering. In contrast, our potential is much simpler and is obtained by a suitable scaling of the coefficients of the polynomials in the definition of the latency functions. As a matter of fact, we define potentials which, despite their simplicity, provide an approximation factor that approaches d (instead of $d+1$) from below, although it is worth noticing that, for small values of d (e.g., $d \in \{2, 3, 4\}$), the approximation shown in [17] coincides with the one guaranteed by Φ_1 (see our discussion in Section 2 and Table 1 in [17]). As a corollary of part (b) of Theorem 2, we show (in Corollary 4) that the social optimum of the game is a $(d+1)$ -approximate pure Nash equilibrium. This result has been shown before in [10]; our aim with restating it here is to highlight the merit of the class of state-valued functions Φ_γ as an effective tool to effortlessly prove an important property of congestion games. More importantly, as an exclusive property of our class of potential functions, the proof of Theorem 2 implies, as stated by Corollary 5, that τ -congested games admit approximate potential functions with considerably better approximation guarantees (approaching 1 for very high congestion).

The class of functions Φ_γ serves also as an essential tool to give an answer to problem (II). More specifically, by exploiting the collection of $(d+\delta)$ -approximate potentials in the class of functions Φ_γ , we are able to show (Theorem 7) an upper bound of $(d+1)/(d+\delta)$ for the

$(d + \delta)$ -approximate price of stability, for every $\delta \in [0, 1]$. To prove this bound, we use the standard potential function argument. Specifically, we first bound (Lemma 6) the value of any $(d + \delta)$ -approximate potential function for a given state in terms of the social cost of that state; if we then perform a sequence of $(d + \delta)$ -improvement moves starting from an optimal state, the potential does not increase, and hence we can bound the cost of any $(d + \delta)$ -approximate pure Nash equilibrium that we reach. Notice that our bound does not depend on the range of the players' weights and significantly improves the bound provided in [10], by making use of a different and much simpler potential function.

Roadmap. The rest of the paper is structured as follows. In Section 2 we first present a simple technique to bound the approximation guarantee of a given state-valued function. Subsequently, we show that a class of state-valued functions provide a good approximation. Then, the bound on the approximate price of stability is presented in Section 3. We conclude with a discussion on open problems and possible extensions of our results in Section 4.

2 Approximate potential functions

The main result of this section is given by Theorem 2, which identifies a class of d -approximate potential functions. Before presenting this result, in Lemma 1 we illustrate the tool we use to design an approximate potential function; this tool gives a local condition to each resource to determine the approximation guarantee of a given state-valued function. We conclude the section with two corollaries. The first (Corollary 4) states that the social optimum of the game is always a $(d + 1)$ -approximate pure Nash equilibrium. The second (Corollary 5) indicates that, under mild conditions, the game always admits a constant approximate potential function.

Lemma 1. *Let $\Gamma : S \mapsto \mathbb{R}^{>0}$ be a state-valued function such that $\Gamma(\mathbf{s}) = \sum_{e \in E} a_e \Gamma_e(L_e(\mathbf{s}))$, where $\Gamma_e : 2^N \mapsto \mathbb{R}^{>0}$. If, for every resource $e \in E$, every non-empty subset of players $P \subseteq N$ and every player $i \in P$, there exist $\lambda, v \in \mathbb{R}^{>0}$, with $\lambda \leq v$, such that*

$$\frac{w_i \ell_e(P)}{a_e (\Gamma_e(P) - \Gamma_e(P \setminus \{i\}))} \in [\lambda, v] \quad (1)$$

then Γ is a $(\frac{v}{\lambda})$ -approximate potential function.

Proof. Let us consider a state $\mathbf{s} \in S$ and a player i . Let us assume that i can perform an $\frac{v}{\lambda}$ -improvement move by replacing strategy $\mathbf{s}(i)$ with $s \neq \mathbf{s}(i)$, i.e., $\frac{v}{\lambda} c_i([\mathbf{s}_{-i}, s]) < c_i(\mathbf{s})$. In order to prove the claim we need to show that $\Gamma([\mathbf{s}_{-i}, s]) < \Gamma(\mathbf{s})$. To this aim, let us bound the expression $\Gamma([\mathbf{s}_{-i}, s]) - \Gamma(\mathbf{s})$. By the definition of the state-valued function Γ , we have

$$\begin{aligned} \Gamma([\mathbf{s}_{-i}, s]) - \Gamma(\mathbf{s}) &= \sum_{e \in E} a_e \Gamma_e(L_e([\mathbf{s}_{-i}, s])) - \sum_{e \in E} a_e \Gamma_e(L_e(\mathbf{s})) \\ &= \sum_{e \in E} a_e \left(\Gamma_e(L_e([\mathbf{s}_{-i}, s])) - \Gamma_e(L_e(\mathbf{s})) \right) \\ &= \sum_{e \in s \setminus \mathbf{s}(i)} a_e \left(\Gamma_e(L_e([\mathbf{s}_{-i}, s])) - \Gamma_e(L_e(\mathbf{s})) \right) \\ &\quad - \sum_{e \in \mathbf{s}(i) \setminus s} a_e \left(\Gamma_e(L_e(\mathbf{s})) - \Gamma_e(L_e([\mathbf{s}_{-i}, s])) \right). \end{aligned} \quad (2)$$

Now, observe that player i belongs to $L_e([\mathbf{s}_{-i}, s])$ but not to $L_e(\mathbf{s})$ when $e \in s \setminus \mathbf{s}(i)$ (thus, $L_e(\mathbf{s}) = L_e([\mathbf{s}_{-i}, s]) \setminus \{i\}$), while she belongs to $L_e(\mathbf{s})$ but not to $L_e([\mathbf{s}_{-i}, s])$ when $e \in \mathbf{s}(i) \setminus s$

(thus, $L_e([\mathbf{s}_{-i}, s]) = L_e(\mathbf{s}) \setminus \{i\}$ in this case). Hence, by applying (1) to the right-hand side of (2), we obtain

$$\begin{aligned}
\Gamma([\mathbf{s}_{-i}, s]) - \Gamma(\mathbf{s}) &\leq \frac{w_i}{\lambda} \sum_{e \in \mathbf{s} \setminus \mathbf{s}(i)} \ell_e(L_e([\mathbf{s}_{-i}, s])) - \frac{w_i}{v} \sum_{e \in \mathbf{s}(i) \setminus s} \ell_e(L_e(\mathbf{s})) \\
&\leq \frac{w_i}{\lambda} \sum_{e \in \mathbf{s} \setminus \mathbf{s}(i)} \ell_e(L_e([\mathbf{s}_{-i}, s])) - \frac{w_i}{v} \sum_{e \in \mathbf{s}(i) \setminus s} \ell_e(L_e(\mathbf{s})) + \left(\frac{w_i}{\lambda} - \frac{w_i}{v}\right) \sum_{e \in \mathbf{s}(i) \cap s} \ell_e(L_e(\mathbf{s})) \\
&= \frac{w_i}{\lambda} \sum_{e \in \mathbf{s}} \ell_e(L_e([\mathbf{s}_{-i}, s])) - \frac{w_i}{v} \sum_{e \in \mathbf{s}(i)} \ell_e(L_e(\mathbf{s})) \\
&= \frac{w_i}{v} \left(\frac{v}{\lambda} c_i([\mathbf{s}_{-i}, s]) - c_i(\mathbf{s}) \right). \tag{3}
\end{aligned}$$

The second inequality is due to the fact $v \geq \lambda$. The first equality follows since $L_e(\mathbf{s}) = L_e([\mathbf{s}_{-i}, s])$ for $e \in \mathbf{s}(i) \cap s$ and the last equality follows by the definition of the players' cost. The lemma follows since (3) implies that $\Gamma([\mathbf{s}_{-i}, s]) < \Gamma(\mathbf{s})$ whenever $\frac{v}{\lambda} c_i([\mathbf{s}_{-i}, s]) < c_i(\mathbf{s})$. \square

In order to state the main result of this section (Theorem 2), we define a class of state-valued functions mapping every state of the game to a non-negative real number. This class of functions will be exploited in subsequent results as well.

Definition 1. For every $\gamma = (\gamma_e)_{e \in E}$, we define

$$\Phi_\gamma(\mathbf{s}) = \sum_{e \in E} a_e \Psi_e^{\gamma_e}(L_e(\mathbf{s})),$$

where, for every resource $e \in E$, it is $\Psi_e^{\gamma_e}(\emptyset) = 0$ and

$$\Psi_e^{\gamma_e}(P) = \frac{\gamma_e}{k_e + 1} \left(\sum_{j \in P} w_j \right)^{k_e + 1} + \left(1 - \frac{\gamma_e}{k_e + 1} \right) \sum_{j \in P} w_j^{k_e + 1},$$

for every nonempty subset of players $P \subseteq N$.

Theorem 2. Let $\gamma = (\gamma_e)_{e \in E}$ with $1 \leq \gamma_e \leq k_e + 1$ for $e \in E$ and $\gamma^* = \max_{e \in E} \gamma_e$. We have

(a) If $\gamma^* = 1$ then Φ_γ (denoted by Φ_1 in this case) is a ρ -approximate potential function with

$$\rho = \max_{e \in E} \sup_{x \geq 0} \frac{(1+x)^{k_e}}{\frac{1}{k_e+1}(1+x)^{k_e+1} + \frac{k_e}{k_e+1} - \frac{1}{k_e+1}x^{k_e+1}} \leq d.$$

(b) Otherwise (if $\gamma^* > 1$), Φ_γ is a $\max\{\gamma^*, d\}$ -approximate potential function.

Proof. We prove the claim using Lemma 1. For every resource $e \in E$, every non-empty subset of players $P \subseteq N$ and every player $i \in P$, we bound the ratio

$$\frac{w_i \ell_e(P)}{a_e \left(\Psi_e^{\gamma_e}(P) - \Psi_e^{\gamma_e}(P \setminus \{i\}) \right)}. \tag{4}$$

For every player $i \in P$, let $\mu_i(P) = \frac{1}{w_i} \sum_{j \in P \setminus \{i\}} w_j$. We have,

$$w_i \ell_e(P) = w_i a_e \left(\sum_{j \in P} w_j \right)^{k_e} = w_i a_e \left(w_i + \sum_{j \in P \setminus \{i\}} w_j \right)^{k_e} = a_e w_i^{k_e+1} (1 + \mu_i(P))^{k_e}. \quad (5)$$

Now, let us focus on the expression $\Psi_e^{\gamma_e}(P) - \Psi_e^{\gamma_e}(P \setminus \{i\})$. Using Definition 1, we have

$$\begin{aligned} & \Psi_e^{\gamma_e}(P) - \Psi_e^{\gamma_e}(P \setminus \{i\}) \\ &= \frac{\gamma_e}{k_e + 1} \left(\sum_{j \in P} w_j \right)^{k_e+1} + \left(1 - \frac{\gamma_e}{k_e + 1} \right) \sum_{j \in P} w_j^{k_e+1} \\ & \quad - \frac{\gamma_e}{k_e + 1} \left(\sum_{j \in P \setminus \{i\}} w_j \right)^{k_e+1} - \left(1 - \frac{\gamma_e}{k_e + 1} \right) \sum_{j \in P \setminus \{i\}} w_j^{k_e+1} \\ &= \frac{\gamma_e}{k_e + 1} \left(\sum_{j \in P} w_j \right)^{k_e+1} + \left(1 - \frac{\gamma_e}{k_e + 1} \right) w_i^{k_e+1} - \frac{\gamma_e}{k_e + 1} \left(\sum_{j \in P \setminus \{i\}} w_j \right)^{k_e+1} \\ &= \frac{\gamma_e}{k_e + 1} \left(w_i + \sum_{j \in P \setminus \{i\}} w_j \right)^{k_e+1} + \left(1 - \frac{\gamma_e}{k_e + 1} \right) w_i^{k_e+1} - \frac{\gamma_e}{k_e + 1} \left(\sum_{j \in P \setminus \{i\}} w_j \right)^{k_e+1} \\ &= \frac{\gamma_e}{k_e + 1} w_i^{k_e+1} (1 + \mu_i(P))^{k_e+1} + \left(1 - \frac{\gamma_e}{k_e + 1} \right) w_i^{k_e+1} - \frac{\gamma_e}{k_e + 1} w_i^{k_e+1} \mu_i(P)^{k_e+1} \\ &= w_i^{k_e+1} \left[\frac{\gamma_e}{k_e + 1} (1 + \mu_i(P))^{k_e+1} + \left(1 - \frac{\gamma_e}{k_e + 1} \right) - \frac{\gamma_e}{k_e + 1} \mu_i(P)^{k_e+1} \right]. \end{aligned} \quad (6)$$

Using (5) and (6), (4) can be rewritten as

$$\begin{aligned} & \frac{w_i \ell_e(P)}{a_e \left(\Psi_e^{\gamma_e}(P) - \Psi_e^{\gamma_e}(P \setminus \{i\}) \right)} \\ &= \frac{a_e w_i^{k_e+1} (1 + \mu_i(P))^{k_e}}{a_e w_i^{k_e+1} \left[\frac{\gamma_e}{k_e+1} (1 + \mu_i(P))^{k_e+1} + \left(1 - \frac{\gamma_e}{k_e+1} \right) - \frac{\gamma_e}{k_e+1} \mu_i(P)^{k_e+1} \right]} \\ &= \frac{(1 + \mu_i(P))^{k_e}}{\frac{\gamma_e}{k_e+1} (1 + \mu_i(P))^{k_e+1} + \left(1 - \frac{\gamma_e}{k_e+1} \right) - \frac{\gamma_e}{k_e+1} \mu_i(P)^{k_e+1}}. \end{aligned} \quad (7)$$

To proceed, we need the following technical lemma.

Lemma 3. For every $x \in \mathbb{R}^{\geq 0}$, $h \in \mathbb{Z}^{\geq 1}$ and $\beta \in \mathbb{R}^{\geq 1}$, we have

$$\frac{(1+x)^h}{\frac{\beta}{h+1}(1+x)^{h+1} + \left(1 - \frac{\beta}{h+1}\right) - \frac{\beta}{h+1}x^{h+1}} \in \left[\frac{1}{\beta}, \max \left\{ 1, \frac{h}{\beta} \right\} \right].$$

Proof. We have

$$\frac{(1+x)^h}{\frac{\beta}{h+1}(1+x)^{h+1} + \left(1 - \frac{\beta}{h+1}\right) - \frac{\beta}{h+1}x^{h+1}} = \frac{\sum_{t=0}^h \binom{h}{t} x^t}{\frac{\beta}{h+1} \sum_{t=0}^{h+1} \binom{h+1}{t} x^t + \left(1 - \frac{\beta}{h+1}\right) - \frac{\beta}{h+1}x^{h+1}}$$

$$\begin{aligned}
&= \frac{1 + \sum_{t=1}^h \binom{h}{t} x^t}{1 + \frac{\beta}{h+1} \sum_{t=1}^h \binom{h+1}{t} x^t} \\
&= \frac{1 + \sum_{t=1}^h \binom{h}{t} x^t}{1 + \sum_{t=1}^h \frac{\beta}{h+1-t} \binom{h}{t} x^t}.
\end{aligned}$$

The lemma now follows by observing that

$$\min\{1, \beta/h\} \left(1 + \sum_{t=1}^h \binom{h}{t} x^t\right) \leq 1 + \sum_{t=1}^h \frac{\beta}{h+1-t} \binom{h}{t} x^t \leq \beta \left(1 + \sum_{t=1}^h \binom{h}{t} x^t\right).$$

□

By applying Lemma 3 to (7) with $x = \mu_i(P)$, $h = k_e$ and $\beta = \gamma_e$, we obtain that

$$\frac{w_i \ell_e(P)}{a_e \left(\Psi_e^{\gamma_e}(P) - \Psi_e^{\gamma_e}(P \setminus \{i\}) \right)} \in \left[\frac{1}{\gamma_e}, \max \left\{ 1, \frac{k_e}{\gamma_e} \right\} \right]. \quad (8)$$

Part (a) follows by combining Lemma 1, (7), (8) and the fact that $\gamma^* = 1$. Part (b) follows from Lemma 1, (8) and the definition of γ^* . □

We remark that ρ , as defined in part (a) of Theorem 2, is considerably smaller than d for small values of the latter. In particular, we can show that $\rho = 4/3, 1.7848$, and 2.326 for $d = 2, 3$, and 4 , respectively. Interestingly, these values coincide with those obtained in [17], even though the expression that gives the approximation bound therein is different than ours. With our expression for ρ , we are able to bound it by d (as opposed to $d + 1$ in [17]). Theorem 2 can also be used to obtain the next statement that has originally been proved in [10], as well as new statements such as Corollary 5 below and, more importantly, Theorem 7 in the next section.

Corollary 4. *Any social optimum is a $(d + 1)$ -approximate pure Nash equilibrium.*

Proof. Let Φ_γ be the state-valued function with $\gamma = (\gamma_e)_{e \in E}$ and $\gamma_e = k_e + 1$ for $e \in E$. The claim follows by observing that $\Phi_\gamma(\mathbf{s}) = C(\mathbf{s})$ and from the fact that, by Theorem 2, Φ_γ is a $(d + 1)$ -approximate potential function. □

Corollary 5. *Let $\tau > 0$, if the game is τ -congested then the state-valued function Φ_γ is an $\exp(1/\tau)$ -approximate potential function.*

Proof. The proof is along the lines of the proof of Theorem 2. We remark that, even though the set P is not restricted in the statement of Lemma 1, whenever it is used in the proofs of Lemma 1 and Theorem 2, it coincides with the set of players $L_e(\mathbf{s})$ for a resource $e \in E$ and a state $\mathbf{s} \in S$. Then, the definition of τ -congested game implies that the quantity $\mu_i(P)$, that is used in the proof of Theorem 2, has value at least τk_e . Hence, the same proof of Theorem 2 yields that the state-valued function Φ_γ is a ρ -approximate potential function with

$$\rho = \max_{e \in E} \sup_{x \geq \tau k_e} \frac{(1+x)^{k_e}}{\frac{1}{k_e+1}(1+x)^{k_e+1} + \frac{k_e}{k_e+1} - \frac{1}{k_e+1}x^{k_e+1}}. \quad (9)$$

Due to the convexity of function z^{k_e+1} , the slope of the line connecting points (x, x^{k_e+1}) and $(1+x, (1+x)^{k_e+1})$, which is $(1+x)^{k_e+1} - x^{k_e+1}$, is at least as high as the value of the derivative of the function z^{k_e+1} for $z = x$, i.e., $(k_e + 1)x^{k_e}$. Hence, (9) yields that

$$\rho \leq \max_{e \in E} \sup_{x \geq \tau k_e} \left(\frac{1+x}{x} \right)^{k_e} \leq \max_{e \in E} \sup_{x \geq \tau k_e} \exp(k_e/x) = \exp(1/\tau),$$

and the theorem follows. □

3 Approximate price of stability

In this section we present our upper bound on the α -approximate price of stability, for $\alpha \in [d, d+1]$. This bound is stated by Theorem 7; the proof uses the following lemma.

Lemma 6. *Let $\delta \in [0, 1]$ and $\gamma = (\gamma_e)_{e \in E}$ where $\gamma_e = \min\{k_e + 1, d + \delta\}$ for $e \in E$. For every state $\mathbf{s} \in S$, it holds that*

$$\Phi_\gamma(\mathbf{s}) \leq C(\mathbf{s}) \leq \frac{d+1}{d+\delta} \Phi_\gamma(\mathbf{s}).$$

Proof. Let $E = \{e_1, e_2, \dots, e_m\}$. We need to bound the ratio

$$\frac{C(\mathbf{s})}{\Phi_\gamma(\mathbf{s})} = \frac{\sum_{t=1}^m a_{e_t} \left(\sum_{j \in L_{e_t}(\mathbf{s})} w_j \right)^{k_{e_t}+1}}{\sum_{t=1}^m a_{e_t} \Psi_{e_t}^{\gamma_{e_t}}(L_{e_t}(\mathbf{s}))}.$$

In order to do so, we consider the ratio between the t -th term in the numerator and the t -th term in the denominator, for every $t \in [m]$, that is

$$\frac{\left(\sum_{j \in L_{e_t}(\mathbf{s})} w_j \right)^{k_{e_t}+1}}{\Psi_{e_t}^{\gamma_{e_t}}(L_{e_t}(\mathbf{s}))}. \quad (10)$$

Recall the definition of the state-value function $\Psi_e^{\gamma_e}$, which yields

$$\Psi_e^{\gamma_e}(L_{e_t}(\mathbf{s})) = \frac{\gamma_e}{k_e + 1} \left(\sum_{j \in L_{e_t}(\mathbf{s})} w_j \right)^{k_e+1} + \left(1 - \frac{\gamma_e}{k_e + 1} \right) \sum_{j \in L_{e_t}(\mathbf{s})} w_j^{k_e+1}.$$

By the definition of γ_e and since $\sum_{j \in L_{e_t}(\mathbf{s})} w_j^{k_e+1} \leq \left(\sum_{j \in L_{e_t}(\mathbf{s})} w_j \right)^{k_e+1}$, we get that (10) is between 1 and $\frac{k_e+1}{\gamma_e} = \max\left\{1, \frac{k_e+1}{d+\delta}\right\} \leq \frac{d+1}{d+\delta}$. It follows that, $C(\mathbf{s})/\Phi_\gamma(\mathbf{s})$ is at least 1 and at most $\frac{d+1}{d+\delta}$ and the lemma follows. \square

Theorem 7. $\text{PoS}_{d+\delta} \leq \frac{d+1}{d+\delta}$, for every $\delta \in [0, 1]$.

Proof. Let Φ_γ be the function with $\gamma = (\gamma_e)_{e \in E}$ and $\gamma_e = \min\{k_e + 1, d + \delta\}$ for $e \in E$. Let $\mathbf{o} \in \text{OPT}$ be a social optimum. Consider any sequence of $(d + \delta)$ -improvement moves starting from \mathbf{o} . By Theorem 2, we know that this sequence converges to a state which is a $(d + \delta)$ -approximate pure Nash equilibrium; we denote this state by \mathbf{e} . Moreover, along this sequence of moves, Φ_γ is not increasing. Hence,

$$\Phi_\gamma(\mathbf{e}) \leq \Phi_\gamma(\mathbf{o}).$$

Using this fact and applying Lemma 6 repeatedly to both \mathbf{o} and \mathbf{e} , we obtain

$$C(\mathbf{e}) \leq \frac{d+1}{d+\delta} \Phi_\gamma(\mathbf{e}) \leq \frac{d+1}{d+\delta} \Phi_\gamma(\mathbf{o}) \leq \frac{d+1}{d+\delta} C(\mathbf{o}).$$

The theorem follows. \square

4 Conclusion

Our work leaves several open questions. For example, can our techniques yield a better than d -approximate potential function? After several unsuccessful attempts to define better potentials, we conjecture that this is not possible. In particular, we believe that for any better than d -approximate potential function defined as in Lemma 1, there exists a game in $WCG(d)$ in which the range condition (1) of Lemma 1 is violated (at some resource). Unfortunately, we have been unable to prove such a statement so far.

Still, it is important to further expand the class of approximate potential functions for weighted congestion games with polynomial latencies as they may have several applications; let us mention a few here. First, we believe that approximate potential functions will be useful in bounding the convergence time to states with nearly-optimal social cost, extending the results of Awerbuch et al. [2], who focused on games that admit exact potential functions. Second, it is worth investigating whether our results can be combined with the approach in [4, 5] to compute approximate equilibria in polynomial time; the use of our new approximate potential functions could replace the Faulhaber potential in the analysis of [15] and simplify it or even improve it. Third, new approximate potential functions will be useful in determining the best possible bounds on the approximate price of stability. Our bounds in Theorem 7 are very close to 1 but, still, they are not known to be tight (for $\delta \in [0, 1)$). Finally, what about the ρ -approximate price of stability for $\rho < d$?

Acknowledgments

A preliminary version of the results in this paper appeared in Proceedings of the 46th International Colloquium on Automata, Languages and Programming (ICALP), pages 133:1-12, 2019. The work was partially supported by the French Project ANR-14-CE24-0007-01 CoCoRiCo-CoDec and by COST Action 16228 GAMENET (European Network for Game Theory).

References

- [1] Sebastian Aland, Dominic Dumrauf, Martin Gairing, Burkhard Monien, and Florian Schoppmann. Exact price of anarchy for polynomial congestion games. *SIAM Journal on Computing*, 40(5):1211–1233, 2011.
- [2] Baruch Awerbuch, Yossi Azar, Amir Epstein, Vahab S. Mirrokni, and Alexander Skopalik. Fast convergence to nearly optimal solutions in potential games. In *Proceedings 9th ACM Conference on Electronic Commerce (EC)*, pages 264–273, 2008.
- [3] Vittorio Bilò, Michele Flammini, Gianpiero Monaco, and Luca Moscardelli. Computing approximate Nash equilibria in network congestion games with polynomially decreasing cost functions. In *Proceedings of the 11th International Conference on Web and Internet Economics (WINE)*, pages 118–131, 2015.
- [4] Ioannis Caragiannis, Angelo Fanelli, Nick Gravin, and Alexander Skopalik. Efficient computation of approximate pure Nash equilibria in congestion games. In *Proceedings of the 52th Annual IEEE Symposium on Foundations of Computer Science (FOCS)*, pages 532–541, 2011.
- [5] Ioannis Caragiannis, Angelo Fanelli, Nick Gravin, and Alexander Skopalik. Approximate pure Nash equilibria in weighted congestion games: Existence, efficient computation, and structure. *ACM Transactions on Economics and Computation*, 3(1):2:1–2:32, 2015.

- [6] Ioannis Caragiannis, Michele Flammini, Christos Kaklamanis, Panagiotis Kanellopoulos, and Luca Moscardelli. Tight bounds for selfish and greedy load balancing. *Algorithmica*, 61(3):606–637, 2011.
- [7] Steve Chien and Alistair Sinclair. Convergence to approximate Nash equilibria in congestion games. *Games and Economic Behavior*, 71(2):315–327, 2011.
- [8] Nicolas Christin, Jens Grossklags, and John Chuang. Near rationality and competitive equilibria in networked systems. In *Proceedings of the ACM SIGCOMM Workshop on Practice and Theory of Incentives in Networked Systems (PINS)*, pages 213–219, 2004.
- [9] George Christodoulou and Martin Gairing. Price of stability in polynomial congestion games. *ACM Transactions on Economics and Computation*, 4(2):10:1–10:17, 2016.
- [10] George Christodoulou, Martin Gairing, Yiannis Giannakopoulos, and Paul G. Spirakis. The price of stability of weighted congestion games. *SIAM Journal on Computing*, 48(5):1544–1582, 2019.
- [11] George Christodoulou and Elias Koutsoupas. On the price of anarchy and stability of correlated equilibria of linear congestion games. In *Proceedings of the 13th Annual European Symposium on Algorithms (ESA)*, pages 59–70, 2005.
- [12] Juliane Dunkel and Andreas S. Schulz. On the complexity of pure-strategy Nash equilibria in congestion and local-effect games. *Mathematics of Operations Research*, 33(4):851–868, 2008.
- [13] Matthias Feldotto, Martin Gairing, Grammateia Kotsialou, and Alexander Skopalik. Computing approximate pure Nash equilibria in Shapley value weighted congestion games. In *Proceedings of the 11th International Conference on Web and Internet Economics (WINE)*, pages 191–204, 2017.
- [14] Dimitris Fotakis, Spyros C. Kontogiannis, and Paul G. Spirakis. Selfish unsplittable flows. *Theoretical Computer Science*, 348(2-3):226–239, 2005.
- [15] Yiannis Giannakopoulos, Georgy Noarov, and Andreas S. Schulz. An improved algorithm for computing approximate equilibria in weighted congestion games. *CoRR*, abs/1810.12806, 2018.
- [16] Michel X. Goemans, Vahab S. Mirrokni, and Adrian Vetta. Sink equilibria and convergence. In *Proceedings of the 46th Annual IEEE Symposium on Foundations of Computer Science (FOCS)*, pages 142–154, 2005.
- [17] Christoph Hansknecht, Max Klimm, and Alexander Skopalik. Approximate pure Nash equilibria in weighted congestion games. In *Approximation, Randomization, and Combinatorial Optimization. Algorithms and Techniques (APPROX/RANDOM)*, pages 242–257, 2014.
- [18] Tobias Harks and Max Klimm. On the existence of pure Nash equilibria in weighted congestion games. *Mathematics of Operations Research*, 37(3):419–436, 2012.
- [19] Lavy Libman and Ariel Orda. Atomic resource sharing in noncooperative networks. *Telecommunication Systems*, 17(4):385–409, 2001.
- [20] Panagiota N. Panagopoulou and Paul G. Spirakis. Algorithms for pure Nash equilibria in weighted congestion games. *ACM Journal of Experimental Algorithmics*, 11, 2006.

- [21] Robert W. Rosenthal. A class of games possessing pure-strategy Nash equilibria. *International Journal of Game Theory*, 2:65–67, 1973.