
Rent Seeking with Bounded Rationality: An Analysis of the All-Pay Auction

Simon P. Anderson, Jacob K. Goeree, and Charles A. Holt*

Department of Economics,

114 Rouss Hall,

University of Virginia,

Charlottesville, VA 22903-3328

September 1997

ABSTRACT

The winner-take-all nature of all-pay auctions makes the outcome sensitive to decision
errors, which we introduce with a logit formulation. The equilibrium bid distribution is a fixed
point: the belief distributions that determine expected payoffs equal the choice distributions
determined by expected payoffs. We prove existence, uniqueness, and symmetry properties. In
contrast to the Nash equilibrium, the comparative statics of the logit equilibrium are intuitive:
rent dissipation increases with the number of players and the bid cost. Over-dissipation of rents
is impossible under full rationality, but is observed in laboratory experiments. Our model predicts
this property.

JEL Classifications: C62, C73

Keywords: bounded rationality, all-pay auction, rent seeking, logit equilibrium.

* This research was funded in part by the University of Virginia Center for Advanced Studies, and the National
Science Foundation (SBR-9617784). We should like to thank Doug Davis, Maxim Engers, Glenn Harrison, Dan
Kovenock, Jan Potters, the participants at the Conference on Contests in Rotterdam, and an anonymous referee for helpful
suggestions. Section V of this paper is dedicated to enlightened university administrators everywhere.

I. Introduction

Many economic allocations are decided by competition for a prize on the basis of costly

activities. For example, monopoly licenses may be awarded to the person (or group) that lobbies

the hardest (Tullock, 1967), or tickets may be given to those who wait in line the longest (Holt

and Sherman, 1982). In such contests, losers’ efforts are costly and generally not compensated.

These situations, which are especially common in non-market allocations, are of concern to

economists precisely because competition involves the expenditure of real resources, or "rent-

seeking" behavior. Krueger (1974) estimated that the annual welfare costs of rent seeking

induced by price and quantity controls to be 7 percent of GNP in India, and somewhat higher in

Turkey. Mohammad and Whalley (1984) reconsidered the cost of rent seeking in India and came

up with much larger estimates, on the order of 30-45 percent of GNP. They conclude that "...

these numbers put rent seeking in India into an entirely different category from more traditional

policy issues such as trade liberalization, tax reform, and the like...." (Mohammad and Whalley,

1984, pp.387-388). In the U.S., Posner (1975) estimated the social cost of regulation to be up

to 30 percent of sales in some industries (motor carriers, oil, and physicians’ services).1

Following Tullock (1980), the literature on rent seeking is based on the assumption that

the probability of obtaining the prize is an increasing function of one’s own effort. The limiting

case in which the prize is always awarded to the competitor who exerts the highest effort is

called an "all-pay auction." The auction formulation applies when efforts are like monetary bids

that can be ranked easily, as is the case with awarding tickets to those who wait the longest in

line, or choosing a weapon system on the basis of easily measured performance criteria. The all-

pay assumption is commonly used in the literature on lobbying (Hillman, 1988, and Hillman and

Samet, 1987), since expenditures incurred in the competition for a government grant, license, or

contract are usually not reimbursed. Other applications of the all-pay auction include R&D races,

political contests, and promotion tournaments.

The prize goes to the highest bidder in an all-pay auction, so each bidder has an incentive

to bid just above the highest of the others, as long as this allows a positive payoff. Therefore,

there is typically no equilibrium in pure strategies. In symmetric all-pay auctions, the mixed-

1 All of these estimates are based on the assumption that rents are fully dissipated. The analysis can also be
criticized on other grounds, but the magnitude of these figures suggests the importance of reducing rent seeking.

2

strategy equilibria involve full dissipation of the rent, i.e., the sum of the expected bids equals

the value of the prize (Baye, Kovenock, and de Vries, 1996). In particular, rents could never be

over-dissipated with rational players who can always ensure a zero payoff by bidding zero.

However, over-dissipation might occur when people are not perfectly rational. Davis and Reilly

(1994) report a pervasive pattern of over-dissipation for all-pay auctions in laboratory

experiments with financially motivated subjects.

This paper develops a theoretical model in which bidding behavior is subject to error.

The introduction of errors is motivated by the observation that behavior in laboratory experiments

can be "noisy" (e.g., Bull, Schotter, and Weigelt, 1987; Smith and Walker, 1993b, 1997) and can

systematically deviate from Nash predictions.2 To put this into perspective, recall that a Nash

analysis has two components: perfectly rational decision making and consistency of beliefs and

decisions. Here, we relax the assumption of perfect rationality, while keeping the consistency

of beliefs and decisions.3

Our approach should be thought of as an equilibrium analysis with boundedly rational

players.4 Bid decisions are assumed to be determined by expected payoffs via a logit

2 Deviations from Nash predictions are summarized in chapters 2, 5, and 6 of Davis and Holt (1993).

3 Another possibility is to relax the consistency of beliefs and decisions. This raises the related issue of learning
and adjustment to equilibrium, as proposed by Sargent (1993, p.3). In Anderson, Goeree, and Holt (1997), we specify
a stochastic evolutionary model, for which the steady state is a logit equilibrium. In particular, players are assumed to
adjust their decisions in the direction of increasing payoffs, subject to some randomness. The variance of the noise
determines the error parameter in the logit equilibrium. Alternatively, Chen, Friedman, and Thisse (1995) show
convergence to a logit-type equilibrium in a model of naive learning (fictitious play) when players make decision errors
that are determined by a probabilistic choice rule. Offerman, Schram, and Sonnemans (1996) and Brandts and Holt (1995)
show that naive Bayesian learning, together with logit decision error, provides a good explanation of the patterns of
adjustment in data from laboratory experiments with step-level public goods and signaling games. McKelvey and Palfrey
(1996) provide a theoretical logit analysis of a step-level public goods game.

4 Smith and Walker (1993b, 1997) model decision error as noise around a target decision level. This approach
could be thought of as "implementation error," in that players know they (or their agents) will imprecisely implement
desired actions. In the Smith and Walker model, players can decrease the variance of errors at a cost. The model predicts
that scaling up payoffs should shift the average outcome toward that of rational play (with higher payoffs, players increase
effort to reduce the error variance), and decrease the variance of outcomes. (Similar properties hold under our approach.)
Smith and Walker (1993b) then show that these predictions are broadly consistent with results from a survey of 31
experimental studies. Smith and Walker (1993a) provide further evidence for these hypotheses (in the context of a first-
price auction). One difference between their approach and ours is that errors in their model are assumed to be centered
around the Nash equilibrium (with no error): the actual decision is equal to the Nash equilibrium decision plus a random
error with zero mean and a variance that is determined by a costly effort. In contrast, the equilibrium distribution of
decisions in our model is not necessarily centered around the Nash equilibrium, and systematic biases can occur even
when the Nash equilibrium is not at a boundary of the set of feasible actions.

3

probabilistic choice rule, where decisions with higher expected payoffs are more likely to be

chosen, although not with probability one. The sensitivity of decisions to payoff differences is

determined by an error parameter that allows perfect rationality as a limiting case. The

equilibrium is a fixed point in probability distributions: the bid distributions determine the

expected payoffs for each bid, which in turn determine the probability distributions of actual bids.

The model is closed by requiring that the belief distributions correspond to the decision

distributions. This "Nash plus logit" approach has been termed alogit equilibriumby McKelvey

and Palfrey (1996). The logit equilibrium is a stochastic generalization of the Nash equilibrium

and a special case of the quantal response equilibrium proposed by McKelvey and Palfrey

(1995).5

One especially appealing feature of the incorporation of errors into the equilibrium

analysis is that comparative statics properties are, in some cases, more intuitive than for the

standard Nash analysis (with no error). If two bidders’ prize valuations are known and different,

for example, then an increase in value for the player with the higher value will stochastically

increase that player’s bids. In contrast, this increase in the high value will not affect the

equilibrium bid density of the high-value bidder in the mixed-strategy Nash equilibrium. In other

games, the logit equilibrium also provides a plausible explanation of data patterns that are

consistent with economic intuition but are not predicted by a Nash equilibrium.6

For the all-pay auction, Lopez (1995, 1996) identifies conditions under which the logit

and Nash equilibria are identical, and there is exact dissipation of rents in both cases. This

equivalence only holds with two bidders, identical prize values, and a maximum allowed bid that

5 Rosenthal (1988) pioneered the use of probabilistic choice in an equilibrium framework: he essentially used a
linear probability model instead of a logit formulation. Our approach is closer to that of Lopez (1995), who considers
Bertrand and auction games with continuous choice variables. Lopez uses both the logit rule and a ratio choice function
that was first proposed by Luce (1959).

6 In public goods games where free-riding is a dominant strategy, the level of voluntary contributions in laboratory
experiments is increasing in the marginal value of the public good. The logit equilibrium model explains both this and
other anomalous patterns in the data (Anderson, Goeree, and Holt, 1996a). Palfrey and Prisbrey (1996) use an ordered
Probit analysis of the data from a public goods experiment, and they conclude that errors are significant. The logit model
also explains data patterns in continuous coordination games, i.e., an increase in the cost of "effort" or in the number of
players reduces observed effort levels (Anderson, Goeree, and Holt, 1996b). This pattern is consistent with economic
intuition, but not with Nash predictions (since any common effort level is a Nash equilibrium). McKelvey and Palfrey
(1995) evaluate data from several normal-form games, and reject the Nash equilibrium in favor of the logit equilibrium.

4

equals the common value. We show that over-dissipation is possible in the logit equilibrium

when these assumptions are relaxed, e.g., when there are more than two players. In particular,

the logit equilibrium model provides an explanation of over-dissipation of rents observed by

Davis and Reilly (1994) in laboratory experiments. Moreover, the model allows us to analyze

the tradeoff between the costs of rent seeking and the benefit from allowing the high-value bidder

to compete more aggressively for the prize.

The model is described in the next section, and the equilibrium for the two-player case

is analyzed in section III. Some key properties of then-player all-pay auction (existence,

uniqueness, symmetry, and comparative statics) are derived in section IV. On a first reading, one

may wish to skip the proofs in section IV, and go on to the analysis of rent seeking and

efficiency in section V. Section VI concludes.

II. The Model

In ann-player all-pay auction, playeri bidsbi for a prize that is worthVi dollars to player

i. Bids are made simultaneously. The prize goes to the highest bidder, but each player incurs

the cost of bidding,cbi, wherec > 0.7 In the event of a tie for the highest bid, the prize is either

split equally or randomly allocated to one of the high bidders. This model can be interpreted as

a lobbying game in whichc is the cost of lobbying effort that must be borne whether or not the

effort is successful. In many contexts, a maximum allowable bid,B, is specified by the rules of

the auction or is implied by resource constraints. For instance, subjects in a laboratory

experiment may not be allowed to bid more than their initial cash endowments given out at the

beginning of the experiment. In a Nash equilibrium (without errors), the cost associated with the

maximum observed bid will never exceed the prize value, since higher bids are dominated by a

bid of zero. Therefore, in a Nash analysis of a symmetric model, there would be no loss of

generality in assuming that the maximal allowable bid is equal toV/c. However, in some

7 In most theoretical work, as in laboratory experiments,c is equal to 1. We chose not to normalize, in order to
consider the effects of independent changes in the bid cost, and of differences in individuals’ bid costs. Moreover,
normalizations are not innocuous in a logit analysis. A multiplicative change in payoffs could be used to normalizec to
1. This would not affect the Nash equilibrium (with no error) since any payoff difference, no matter how small, will
determine which decision is taken. However, doubling payoffs will double all payoff differences, which reduces the
impact of errors in the logit model specified below (by halving the error parameter µ).

5

laboratory experiments withc = 1, bids above value have been observed (Davis and Reilly,

1994). To permit this kind of error, we allow the cost of the maximum bid to exceed the prize

value, i.e.,cB ≥ V, although our comparative static and characterization results apply also to the

casecB < V. In particular, we show that over-dissipation can occur even when the cost of the

maximum allowable bid is less than the prize value.8

The first step in the analysis is to establish the connection between a player’s expected

payoffs and the others’ bid distributions. LetFj(b) denote the cumulative bid distribution for

player j, so the probability of winning with a bid ofb is the probability that all other bids are

belowb, i.e., the product of the others’ distribution functions evaluated atb. Thus the expected

payoff for playeri, for a bidb, is:9

The second step is to introduce decision error, by specifying the bid density as an

(1)π e
i (b) Vi j≠i Fj (b) cb, i 1, ... ,n.

increasing function of expected payoff, but without having all of the probability located at the

bid that maximizes the expected payoff. The logit form is one particularly useful parametric

model of such probabilistic choice; it specifies decision probabilities to be proportional to an

exponential function of expected payoffs.10 In the continuous version of the logit model, the

bid density is exponential in expected payoffs:fi(b) = ki exp(πi
e(b)/µ), where µ is an error

parameter andki is a constant that ensures that the density integrates to one. Since expected

payoff in (1) is zero atb = 0, it follows thatki = fi(0). The expected payoff in (1) is finite for

all possible bids, so the logit density is finite for all non-zero values of µ. Therefore, the

resulting distribution functions are continuous, and the probability of ties is zero in a logit

8 See the discussion following Proposition 6. Note, however, that over-dissipation is precluded by assumption when
the maximum bid,B, is less thanV/cn, since then the maximum total effort isncB < V.

9 The right side of (1) would have to be modified if ties occurred with positive probability. We show below that
the logit equilibrium density is continuous, so ties will occur with probability zero.

10 For example, if there are two decisions, D1 and D2, with associated expected payoffs ofπe
1 andπe

2, then the
logit probability of choosing Di is an increasing (exponential) function of its expected payoff:

where the denominator ensures that the probabilities sum to one.

6

equilibrium. By substituting the expected payoff from (1) into the logit choice density, we

obtain:

The density in (2) is greatest at the bid that yields the highest expected profit, but non-

(2)fi (b) fi (0) exp (V i j≠i Fj (b) cb) /µ , b ∈[0, B] , i 1, ... ,n.

optimal bids have densities that are non-zero, and increasing in the expected payoffs for those

bids. The parameter µ reflects the degree of irrationality: as µ tends to infinity, the density

function in (2) becomes flat over its whole support and behavior becomes random. As the error

rate becomes smaller, decisions with higher payoffs are chosen with increasingly higher

probability. In the limit as the error rate goes to zero, only optimal decisions are made, and we

will show in the next section that the logit equilibrium converges to a Nash equilibrium.

The logit equilibrium condition is that the distribution functions that determine expected

payoffs in (1) correspond to the choice densities determined in (2). It follows from

differentiation of (2) that the equilibrium densities satisfy the logit differential equations:

where the primes denote derivatives and theb arguments of the functions have been suppressed.

(3)fi fi π e
i /µ , i 1, ... ,n,

Equations (2) and (3) are used in section IV to establish some general properties of the logit

equilibrium: existence, symmetry (for the symmetric model), uniqueness when all prize values

are equal, and comparative statics effects. These proofs are somewhat technical, and it is

instructive to begin by considering the special case of two bidders.

III. The All-Pay Auction with Two Players

In this section we derive closed-form solutions for the logit equilibrium, both for identical

and asymmetric values. In the symmetric two-player case withV1 = V2 = V, we can drop the

subscripts and express the expected payoff in (1) as:V F(b) - cb. (The supposition that identical

values lead to identical equilibrium distributions is justified by Proposition 3 below.) Substituting

the derivative of this payoff function into (3) yields:

7

(4)f f (V f c) /µ .

This equation can be solved explicitly by dividing both sides byf (V f - c), and rewriting the

result to obtain:

which can be integrated to give:

(5)f
f (Vf c)

1
c









Vf
Vf c

f
f

1
µ

,

The constant of integration,K, is determined by equating the integral of the density over [0,B]

(6)f(b) c
V

1
1 K exp(cb/µ)

.

to one, yielding

It is readily verified that the expression forK given in (7) ensures that the densityf(b) in (6) is

(7)K exp((V cB) /µ) 1
exp(V/µ) 1

.

positive on its support. IfcB = V, thenK = 0, and the density in (6) is constant on its support.

Moreover, it is independent of µ, so that the Nash equilibrium and logit equilibrium coincide.11

It follows from (6) and (7) that the equilibrium density is everywhere decreasing whencB > V.

The intuition is as follows. Given that people make errors, they will sometimes bid above the

prize value, and this reduces the profitability of high bids to other players. Since the equilibrium

density reflects relative profitability, it is falling away from the most profitable bid of zero.

For games with a finite number of strategies, McKelvey and Palfrey (1995) show that the

quantal response equilibrium converges to a Nash equilibrium as the error parameter, µ, goes to

zero. This approach can be used to provide an alternative derivation of the mixed-strategy Nash

11 The mixed-strategy Nash density entails constant expected payoffs over the entire interval, which in turn lead
to a flat logit density by (2). This is why mixed-Nash and logit equilibria coincide when the mixed-Nash equilibrium is
uniform over the whole range of feasible choices (Lopez, 1995).

8

equilibrium bid density, which is uniform on [0,V/c].12 Baye, Kovenock, and de Vries (1996)

show this is the only Nash equilibrium.

In a Nash equilibrium, expected payoffs are zero for both players because the support of

the mixed strategies includes zero. Thus the sum of expected payoffs is zero, and the rent is

exactly dissipated in this mixed equilibrium, irrespective of whether the costc is high or low.

It is useful to disentangle two effects in this result: in a symmetric equilibrium, the probability

of winning is 1/2, so the expected payoff isV/2 - cE{b}, where E{b} denotes the expected bid.

Since the expected payoff is zero in a Nash equilibrium, a reduction in the cost parameter is

exactly offset by an increase in bids. The behavioral adjustment in a logit equilibrium is less

extreme, which can lead to over-dissipation of rents. This can be shown by using (6) to calculate

expected bids, and hence, net rents for specific values ofc and µ. Figure 1 shows the

relationship betweenc and the sum of the two players’ net rents,V - 2 c E{b}, for the case of

V1 = V2 = 1 andB = 2. As expected, the rent is exactly dissipated whenc = V/B = ½ and is

over-dissipated (negative net rents) for higher values ofc.13 The curve in Figure 1 with the

lowest net rent corresponds to the highest error rate of 0.3. Notice that net rent is increased by

lowering the bid cost, e.g., by making the waiting line more comfortable, in contrast with the

Nash prediction.

We now consider the effect of value asymmetries, which can lead to unintuitive

comparative statics in a Nash equilibrium. In particular, ifV1 > V2, the Nash density for player

1 is independent of that player’s value,V1. To show this, note that the expected payoff for player

2 is V2 F1(b) - cb. In a mixed-strategy equilibrium, expected payoff is constant on its support,

12 There are two cases to consider, depending on whethercB is equal to or greater thanV. WhencB = V, the
density in (6) is the uniform density,f(b) = 1/B on [0, B]. Since this result is independent of µ, this is also the mixed-
strategy Nash equilibrium. WhencB > V, the term K exp(cb/µ) in (6) converges to -exp((cb-V)/µ) as µ goes to zero, so
f(b) in (6) converges to (c/V) [1+exp((cb-V)/µ)]-1. As µ tends to zero, this density converges toc/V for b < V/c, and to
zero for higher values ofb. Thus when the cost parameter is high, the upper limit of the support isV/c, which is less
than the maximum allowable bid,B, and the mixed-strategy equilibrium density is uniform on [0,V/c].

13 Numerical calculations used to construct Figure 1 show that there is under-dissipation whenc is below ½.
Indeed, over-dissipation is impossible (for any µ) wheneverc < V/2B = ¼ since then even maximal bids cannot dissipate
the rent. Over-dissipation can occur whenc < V/B if there are more than two players and a sufficiently high error rate;
see the discussion following Proposition 6.

9

so the equilibrium distributionF1 is a function of V2, but not V1.
14 In contrast, the logit

equilibrium has the property that an increase in the higher value,V1, will stochastically increase

player 1’s bids. We will demonstrate this result by solving for the equilibrium densities in the

asymmetric case.

With value asymmetries, the equilibrium conditions in (3) become:

(8)
f1 f1 V1 f2 c /µ ,

f2 f2 V2 f1 c /µ .

Multiply the top equation byV2 and subtract the bottom equation multiplied byV1, to obtain:

which can be integrated to yield:

V2 f1 V1 f2

c
µ

(V2 f1 V1 f2) ,

whereA is a constant of integration. Since we haveV1 f2 as a function ofV2 f1, we can write

(9)V1 f2(b) V2 f1(b) A exp(cb/µ) ,

the top equation in (8) as a differential equation inf1 only. We found a closed-form solution that

is similar to a double exponential distribution.15 It is more interesting, however, to consider the

14 To be more precise, it can be shown that player 2’s equilibrium expected payoff is zero, regardless ofV1. First,
note that it cannot be the case that both players have spikes of probability at zero, since each player then would have an
incentive to raise a bid a little above zero to get a finite increase in the probability of winning. In a mixed-strategy
equilibrium, the expected payoff of playeri is equated to a constant,Ei: V2 F1(b) - cb = E2 and V1 F2(b) - cb = E1.
These equations imply thatF1(b) will be steeper thanF2(b), so the only possible configuration is thatF1(0) = 0, and
F2(0) > 0, i.e., player 2 is the one with a spike of probability at 0. Thus,E2 = 0, and it follows thatF1(b) = cb/V2, which
is independent ofV1.

15 The differential equation inf1 is: f1’ = f1 (V2 f1 + A exp(-cb/µ) - c)/µ, and it can be verified by substitution that

the solution is

whereK * is a constant that forces the density to integrate to one. The solution for the other player’s density is obtained

by replacingV1 by V2. These formulas could be useful in evaluating data from laboratory experiments.

10

effects of changes in values on players’ bid distributions.

Proposition 1. With two players, an increase in a player’s value results in an increase in that

player’s bids (in the sense of first-degree stochastic dominance).

Proof. Without loss of generality, let player 1 be the one whose value will increase. Equation

(9) can be integrated from 0 tob to obtain: V1 F2(b) = V2 F1(b) + (µA/c) [1 - exp(-cb/µ)].

Evaluating this equation atb = B we can determine the value of the integration constant:

A = (c/µ) (V1-V2) [1- exp(-cB/µ)]-1. Using these expressions, the expected payoff for player 1,V1

F2 - cb, can be written in terms ofF1, which allows us to write the density condition in (2):

This is the equation that determines the density of player 1 in the asymmetric model. When

(10)f1(b) f1(0) exp







1
µ

(V2F1 (V1 V2) 1 exp(cb/µ)
1 exp(cB/µ)

cb) .

player 1’s value is increased toV1
*, the corresponding formula for the density,f1

*, becomes

The structure of the proof is to show that there can only be two crossings of the distribution

(11)f1 (b) f1 (0) exp







1
µ

(V2F1 (V1 V2) 1 exp(cb/µ)
1 exp(cB/µ)

cb) .

functions, F1 and F1
*, and since the distributions are equal at 0 andB, these are the only

crossings. We subsequently show thatF1 starts out aboveF1
* at low bids, so that bids are

stochastically higher underF1
*. At any crossing,F1 = F1

*, and it follows from (10) and (11) that

the ratio of the slopes at a crossing is:

The ratio on the right side of (12) is strictly increasing inb sinceV1
* > V1. If there were more

(12)f1 (b)

f1(b)

f1 (0)

f1(0)
exp








1
µ

(V1 V1) 1 exp(cb/µ)
1 exp(cB/µ)

.

than two crossings, the ratio of slopes at successive crossings would either decrease and then

increase, or the reverse, a contradiction. Since the ratio in (12) is increasing, it must be less than

11

one atb = 0 and greater than one atb = B. Therefore F1 > F1
* for all interior values ofb. The

proof for the other player is analogous. Q.E.D.

In particular, notice that a value increase for the player with the higher value will stochastically

raise that player’s bids. As noted above, this intuitive result is not a property of the mixed-

strategy Nash equilibrium. Similar results hold when players have identical prize values but

different bid costs,ci. In particular, ifc1 > c2, then player 2’s Nash equilibrium bid density is

independent ofc2, whereas the logit equilibrium predicts that player 2 will bid stochastically less

in response to a higher bid cost. The effects of cost and value asymmetries on rent dissipation

are considered in section V below.

IV. The All-Pay Auction with n Players

Although closed-form solutions are not available for the general asymmetricn-player case,

we can prove some existence, symmetry, and uniqueness results that are useful in the subsequent

analysis of comparative statics effects and rent dissipation.

Proposition 2. A logit equilibrium exists for the n-player all-pay auction.

The general existence proof for then-player, asymmetric-value case is given in Appendix A. The

proof is based on Schauder’s fixed-point theorem, which is a generalization of Brouwer’s theorem

to function spaces (which are not compact).16 When all the players have the same prize value,

we are to able to derive the closed-form solution, which is useful for the analysis of rent

dissipation (see Appendix B).

The next issue is symmetry. The equilibrium will not be symmetric across players if their

values differ. In particular, the player with the higher value will have stochastically higher bids.

Nevertheless, we can show that those with identical values have the same bid distributions, even

if others’ values are different.

16 Other applications of Schauder’s theorem are given in Stokey and Lucas (1989), Ch. 17.

12

Proposition 3. In any logit equilibrium for the all-pay auction, players with identical values have

identical bid distributions. When players have different values, those with higher values bid more

(in the sense of first-degree stochastic dominance).

Proof. We start by proving the final statement in the proposition. LetF1 and F2 denote the

distributions corresponding toV1 and V2, where V1 > V2. Suppose thatF1 = F2 on some

interval of bids. Then the derivatives of these distributions must also be the same on this

interval, which is impossible by considering (2). At any crossing of the distribution functions,

F1 = F2 = F, and it follows from (2) that the ratio of the slopes at all such crossings is:

which is strictly increasing inF, and hence inb. If there were three crossings, the ratio of slopes

(13)f1(b)

f2(b)

f1(0)

f2(0)
exp











1
µ

(V1 V2) F
n

j ≠1,2
Fj ,

at successive crossings would either decrease and then increase, or the reverse, a contradiction.

Since the ratio in (13) is increasing, it must be less than one atb = 0 and greater than one atb

= B. Therefore F2 > F1 for all interior values ofb. Next, consider the case of equal values:

V1 = V2 = V, for which we must show that the bid densities for players 1 and 2 are identical.

Consider a particular value ofb. SinceF2(b) > F1(b) for all V1 > V2, andF2(b) < F1(b) for all

V1 < V2, it follows from a continuity argument that the distributions are equal atb whenV1 = V2.

Obviously, this argument holds for all values ofb. Q.E.D.

It is readily verified that when players have identical prize values but different bid costs,

ci, those with lower bid costs bid (stochastically) higher. The proposition implies that the

equilibrium will be symmetric when all players’ costs and values are identical. This symmetry

result is interesting because Baye, Kovenock, and de Vries (1996) have shown that there can be

asymmetric mixed-strategy Nash equilibria (with no errors), even in a symmetric model, as long

as there are more than two players. The effect of errors is to "smooth out" the best response

functions in a way that precludes asymmetric equilibria in the symmetric model.17 In addition,

17 In the limit that µ goes to zero, the logit equilibrium "selects" the symmetric mixed-strategy equilibrium.

13

we can show that the symmetric equilibrium is unique.

Proposition 4. The logit equilibrium is unique when values are identical.

Proof. In light of the symmetry result in Proposition 3, it suffices to show that there is at most

one symmetric equilibrium. Suppose in contradiction that there are two symmetric equilibria,

distinguished by "I" and "II" subscripts. By dropping the player-specific subscripts from (3) and

using the derivative of the payoff in (1), we obtain the following differential equations for the

two candidate solutions:

Without loss of generality, suppose thatfI(b) = fII(b) for b less than some bidbL, possibly zero,

(14)
fI fI V fI Fn 2

I (n 1) c /µ ,

fII fII V fII F n 2
II (n 1) c /µ .

and that fI(b) > fII(b) for b just abovebL. Since the densities must integrate to one, they must

cross again at some higher bid,bU, with fI crossing from above. Thus, atb = bU, it must be the

case thatf´I ≤ f´II. However, atbU, we also havefI = fII and FI > FII, which together with (14)

implies f´I > f´II, a contradiction. Q.E.D.

It is more difficult to establish uniqueness of the logit equilibrium in asymmetric models,

but the special case of two players is tractable. Recall that (10) determines the bid density for

player 1 in the asymmetric model forn = 2. Suppose that there were two solutions,f1 and f1
*,

to this equation. Taking the ratio of (10) to the analogous equation forf1
*, we obtain:

If the initial conditions for the two candidate solutions were equal, then the differential equation

(15)
f1(b)

f1 (b)

f1(0)

f1 (0)
exp V2 (F1 F1) /µ .

in (10) would trace out the same density in each case. So without loss of generality, let

f1(0) > f1
*(0). Since both densities integrate to one, they must cross at some interior point,bc.

At the crossing,f1(bc) = f1
*(bc) and F1(bc) > F1

*(bc), which together with (15) contradict the

14

initial assumption thatf1(0) > f1
*(0). Hence the bid distribution for player 1 is unique. An

analogous argument establishes uniqueness for the other player.18

Next we consider the effects of changes in the exogenous parameters on the equilibrium

bid distributions. As would be expected, bids are stochastically decreasing in the cost parameter,

c, and stochastically increasing in both the value parameter,V, and the uppermost bid,B.

Proposition 5. In the logit equilibrium for a symmetric all-pay auction, bids are raised in the

sense of first-degree stochastic dominance by a decrease in the cost parameter, c, an increase

in the common value, V, or an increase in the maximum feasible bid, B.

Proof. Let cI andcII be the common cost parameter for all players, wherecI > cII, and letFI and

FII denote the corresponding distributions. As before, the structure of the proof is to show that

the distribution functions can only cross twice, at the boundaries. At any crossing,FI = FII, and

it follows from (2), applied to the symmetric case, that the ratio of the slopes at a crossing is:

The right side of (16) is strictly increasing inb. By the argument used in Proposition 4, this

(16)
fII (b)

fI (b)

fII (0)

fI (0)
exp((cI cII)b/µ) .

implies that the only two crossings are at the boundaries, andFI > FII for all interior values. The

proof for an increase in the players’ common value is analogous. The effect of an increase in

the maximum feasible bid,B, is also proved along the same lines. As before letFI, FII denote

the distribution functions corresponding toB1 and B2, where B1 > B2. For all b ε [0, B2],

equation (2) implies thatfI(b)/fII(b) = fI(0)/fII(0) at any crossing ofFI and FII, i.e. the ratio of

slopes of the distribution functions at any crossing on [0,B2] must equal the ratio of their slopes

at b = 0. Therefore, the distribution functions can only cross once on this interval, i.e. atb = 0.

SinceF2 reaches its maximum value of 1 atB2, it lies everywhere aboveF1, which reaches its

maximum value of 1 atB1 > B2. Q.E.D.

18 We have not been able to use this method to prove uniqueness in the case of value asymmetries with more than
two players. Possible non-uniqueness would not affect any of the propositions. In particular, the result of Proposition
3, which pertains to then-player asymmetric case, holds forany logit equilibrium.

15

In the benchmark case wherec = 1 andB = V, it is natural to consider what happens

when B and V are raised by the same amount. A simultaneous increase inB and V can be

decomposed into an increase ofV holding B constant, followed by an increase inB holding V

constant. It follows from Proposition 5 that the combined effect will raise bids, since each effect

alone raises bids. The method of proof for Proposition 5 cannot be used to determine the

comparative static effect of the number of bidders,n, on the bid distributions. In the next

section, we evaluate the effect ofn on net rents, using the closed-form solution for the

equilibrium distribution derived in Appendix B.

V. Rent Seeking

Allocations based on lobbying effort are likely to be used when ethical or equity

considerations preclude selling the prize outright as in a market transaction.19 For example, it

is not reasonable to expect that the benefits that academic Deans dispense could be sold in this

manner. Effort-based competitions, however, have the undesirable feature of using up real

resources, and this rent dissipation can be considerable. In fact, when prize values are equal,

rents are fully dissipated in a Nash equilibrium, and are over-dissipated for a wide range of

parameter values in the presence of errors, as shown in Proposition 6 below. Here an equal

division of the prize, if this is feasible, is more efficient since there is no unnecessary expenditure

of real resources. (Many prizes such as grant money, funding for computers, or teaching

reductions, are fairly divisible, despite the fact that they are usually allocated in discrete lumps.)

The counter-argument, in favor of using effort-based competitions, is that contestants with higher

values will exert more effort, and hence, have a higher probability of winning. This raises the

issue of just how much value asymmetry is required for the all-pay auction to achieve a higher

net rent than a simple random allocation or equal division. Before dealing with value

asymmetries, we consider rent dissipation in a symmetric model.

19 In addition, the person awarding the prize may care about more than just the net value of the prize to the
contestants. The person making the award may have an independent preference in favor of one of the contestants. This
could make a significant difference if the rent seeking efforts are closely balanced. In other cases, the person making the
award decision may enjoy the attention that comes with rent-seeking efforts. In this section, we restrict attention to the
total net rents for the contestants. These qualifications should be kept in mind when we use the term over-dissipation.

16

The pattern of rent dissipation, shown in Figure 1 for the symmetric, two-player model,

shows over-dissipation for high costs, i.e., whenc > V/B = 1/2. We now show that this result

is true more generally.

Proposition 6. In a logit equilibrium, there is over-dissipation of rent in the symmetric-value

model with more than two players and cB≥ V.

Proof. Recall that the logit equilibrium corresponds to the Nash equilibrium in the limit as µ

goes to zero. For the Nash mixed-strategy equilibrium, the lower bound of the support is zero,

and therefore expected payoffs are zero. Hence, the expected net rent is zero, so there is exact

dissipation in the absence of errors. In addition, the symmetric mixed-strategy Nash equilibrium

bid density, f*(b) = (n-1)-1(c/V)1/(n-1) b(2-n)/(n-1) is clearly decreasing inb when n > 2 (Baye,

Kovenock, and de Vries, 1996). Dividing both sides of the formula for the logit equilibrium

density in (2) by the Nash densityf*(b) yields

Recall that V F*
n-1(b) - cb = 0 for all b by construction of the mixed-strategy Nash equilibrium,

(17)f (b)
f (b)

f (0)
f (b)

exp [V F(b)n 1 cb] /µ .

so we know that the term in square brackets in (17) is zero when the Nash distribution,F*,

crosses the logit distribution,F. It follows that f(b)/f*(b) = f(0)/f*(b) at crossings. Sincef*(b)

is decreasing, the ratio on the left side of (17) is increasing at successive crossings. Thus this

ratio has to be less than one at the lower bound and greater than one at the upper bound, and

hence, F(b) < F*(b) at all interior points. It follows that the logit equilibrium distribution lies

below the Nash mixed-strategy distribution that fully dissipates the rent. A lower distribution

function implies higher expected bids, which in turn implies that rent is over-dissipated. Q.E.D.

Proposition 6 gives a sufficient condition for over-dissipation, which includes the

benchmark case wherec = 1 andB = V. However, over-dissipation can also occur forcB < V.

To see this, recall that as the error parameter goes to infinity, bidding behavior becomes

17

completely random, i.e., uniform on the interval [0,B]. Therefore, the expected bid converges

to B/2 for each player, and the total effort cost converges toncB/2. Thus the total effort cost can

exceed the prize valueV for sufficiently large values ofn and µ, even whencB < V.

Davis and Reilly (1994) conducted a series of all-pay auction experiments with financially

motivated human subjects. In their treatments,c = 1 and the maximum possible bid was not

restricted to be less than the prize value, socB ≥ V. There were four bidders, so Proposition

6 implies that rent will be over-dissipated. They report that the social costs of rent-seeking

activities consistently exceeded the prize value, so subjects lost money on average. This

tendency for losses was handled by providing each subject with a relatively large initial cash

balance.20

Many annoying requirements that are imposed in all-pay competitions can be understood

as attempts to limit the number of contestants, where direct exclusion may be perceived as being

unfair. Indirect exclusion is probably intended to make the task of comparing bids easier for the

person awarding the prize, but the effect of such limits may be to reduce rent dissipation as well.

We can use the closed-form solution for the equilibrium distribution in then-player model,

equation (21) in Appendix B, to determine the effects of changing the number of bidders on net

rents. Figure 2 shows the relationship between net rents andn, for selected values of the error

parameter, µ. Notice that numbers restrictions raise net rents, but that the effect is small when

the error rate is low, and indeed, rent is fully dissipated in the Nash equilibrium case of µ = 0

for all n.

Finally, we investigate the effects of asymmetries on rent dissipation, using an equal

division or random allocation of the prize as a basis of comparison. For simplicity, we restrict

attention to two players. We start with different valuesV1 > V2 and identical bid costs,c = 1.

Recall that net efficiency in an all-pay auction depends on the tradeoff between the costs of rent

seeking and the increased probability that the prize is awarded to the person who values it the

most. This tradeoff is very simple to evaluate with full rationality (µ = 0). In a mixed Nash

20 In these experiments, the worst errors (bidding above value) tended to occur in early rounds. We would expect
error rates to decline over time in stationary environments, but not to disappear altogether. In fact, the error rates
estimated by McKelvey and Palfrey (1995) for simple matrix games decline in successive periods of laboratory
experiments, although some residual noise remains in most cases.

18

equilibrium with V1 > V2, Baye, Kovenock, and de Vries (1996) show that the expected payoff

for the high-value player isV1 - V2, whereas the expected payoff of the low-value player is zero.

Thus total net rent in the Nash equilibrium isV1 - V2. In comparison, an equal division or

random allocation involves no effort cost and produces a net rent of (V1 + V2)/2. It follows from

these observations that the all-pay auction with fully rational bidders is less efficient than random

allocation unlessV1 - V2 exceeds (V1 + V2)/2, or equivalently,V1 > 3V2. This three-to-one ratio

seems like a relatively large value asymmetry, considering that the all-pay auction is likely to be

replaced by a unilateral, dictatorial allocation when value asymmetries are so great as to be

obvious to all concernedex ante.

In the presence of decision error, we can calculate net rents using the formulas for the bid

densities in footnote 15. Figure 3 shows the relationship between net rent and the high value,

V1, when the low value is set equal to 1. The solid lines show net rent for the logit equilibrium

for µ = 0.1 and µ = 0.3. The line with short dashes shows net rent for the Nash equilibrium.

For comparison, the net rent line for the equal-division allocation is shown as a line with long

dashes, which is higher whenV1 < 3. The effect of adding errors is to further increase the

inefficiency of the all-pay auction.

Another aspect of the inefficiency of the all-pay auction is apparent when different players

have different bid costs,ci. Suppose for illustration that player 1’s value exceeds that of player

2, but that the latter’s bid cost is much lower. The optimal allocation is to give the prize to

player 1. In a Nash equilibrium, player 2 will bid more aggressively whenV1/c1 < V2/c2, and

therefore the player with the lower value will win more often. Cost differences are a major

determinant of the final allocation in the auction, but irrelevant to the optimum. The all-pay

auction is inefficient not only because of the rent dissipation, but also because it relies on a

sorting criterion that is inappropriate for choosing the contestant who would benefit the most.

VI. Conclusion

The all-pay auction has been widely studied because it is an allocation mechanism in

which competition for a prize involves the expenditure of real resources, e.g., lobbying. Since

losers also incur costs, economists have considered the extent to which rents associated with the

19

prize are dissipated by the competitive process. In theory, full dissipation is possible, but over-

dissipation is impossible in a Nash equilibrium because a zero effort ensures a zero payoff. The

approach taken here is to introduce the possibility that players are not perfectly rational: bid

choices are probabilistic, with an error parameter that allows perfect rationality in the limit. The

resultinglogit equilibriumyields a continuous relationship between the extent of rent dissipation

and the cost of bidding. The over-dissipation observed in the Davis and Reilly (1994) experiment

is consistent with the predictions of the logit equilibrium.

The logit equilibrium provides a number of intuitive comparative statics predictions, which

can be tested in laboratory experiments. In the symmetric-value case, for example, the extent

of rent dissipation is increasing in the number of players, which might explain eligibility

restrictions that are sometimes imposed. (In contrast, rent is fully dissipated in a Nash

equilibrium.) With asymmetric values, the all-pay competition provides the high-value player

with a higher probability of obtaining the prize, but the added cost of competitive efforts more

than offsets this benefit unless value differences are relatively large. Value asymmetries suggest

other cases in which the Nash and logit equilibria differ. With two bidders, the high-value

player’s bid distribution is independent of the player’s own value in the Nash equilibrium (with

no error). In contrast, increases in values result in stochastic increases in bids for the logit

equilibrium.

Economists have long suspected that some of the most glaring inefficiencies in an

economy arise in non-market allocations. The standard way of analyzing behavior in non-market

situations is to apply the notion of a Nash equilibrium or some refinement thereof. Although

mathematically appealing, game theory is difficult to evaluate empirically because the predictions

often depend on subtle, difficult-to-measure effects of informational and preference asymmetries.

To date, the most direct evaluations of game theory have come from the laboratory. Many

experimental studies report systematic differences between Nash predictions and data patterns.

Even where behavior appears to be converging to a Nash equilibrium, there is almost always

some residual noise in the data. Statistical tests are generally based on adding symmetric noise

to the Nash prediction (in an ad hoc manner), which becomes the baseline from which the

significance of deviations can be assessed. The disparities between Nash and logit predictions

in the all-pay auction, summarized above, indicate that modeling endogenous decision errors can

20

be quite different from adding symmetric, exogenous noise to the Nash prediction. Moreover,

the logit equilibrium is convenient for empirical work because it specifies a likelihood function,

and because it nests the Nash equilibrium as a limiting case, i.e., it allows arbitrarily small

deviations from perfect rationality, and provides a natural null hypothesis (µ = 0). It is important

to point out that the Nash equilibrium does provide reasonably good predictions in many

contexts. The logit equilibrium should be viewed as a generalization of Nash that preserves its

usefulness in organizing the data, but which offers a new perspective in explaining anomalies.

Although the logit choice function can be derived from basic axioms, we recognize that it is a

specific parameterization that can be generalized in a number of ways. Other parameterizations

may generate even better predictions in specific contexts. Nevertheless, in terms of qualitative

predictions, the logit equilibrium seems clearly better than the Nash equilibrium.

21

Appendix A: Proof of Proposition 2 (Existence of Equilibrium)

Let F(b) denote the vector of bid distributions, whosei th entry, Fi(b), is the bid

distribution of playeri, for i = 1,...,n. Integrating the left and right-hand sides of (2), yields an

operatorT that maps a vectorF(b) into a vectorTF(b), with components:

The vector of logit equilibrium distributions is a fixed point of this operator, i.e.,TFi(b) = Fi(b)

(18)
TFi(b) ≡

b

0
exp [Vi j ≠i Fj (y) ci y] /µ dy

B

0
exp [Vi j ≠i Fj (y) ci y] /µ dy

.

for all b ∈ [0, B] and i = 1,...,n. Since the right side of (18) is continuous inb even when the

distributionsFj for are not, the equilibrium distributions are necessarily continuous. So there is

no loss of generality in restricting attention toC [0, B], the set of continuous functions on [0,B].

In particular, consider the set:S ≡ { F ∈ C [0, B] F ≤ 1}, where denotes the sup norm.

The setS, which includes all continuous cumulative distributions, is an infinite-dimensional unit

ball, and is thus closed and convex. Hence, then-fold (Cartesian) productSn = S × ... × S, is

a closed and convex subset ofC [0, B] × ... × C [0, B], the set of all continuousn-vector valued

functions on [0,B]. This latter space is endowed with the normF n = maxi=1..n Fi . The

operatorT maps elements fromSn to itself, but sinceSn is not compact, we cannot rely on

Brouwer’s fixed point theorem. Instead, we use the following fixed point theorem due to

Schauder (see for instance Griffel, 1985):

Schauder’s Second Theorem: If Sn is a closed convex subset of a normed space and Hn is

relatively compact subset of Sn, then every continuous mapping of Sn to H n has a fixed point.

To apply the theorem, we need to prove: (i) thatH n ≡ { TFF ∈ Sn } is relatively compact, and

(ii) that T is a continuous mapping fromSn to H n. The proof of (i) requires showing that

elements ofH n are uniformly bounded and equicontinuous on [0,B]. From (18) it is clear that

the mappingTFi(b) is non-decreasing. SoTFi(b)≤ TFi(B) = 1 for all x ∈ [0, B], Fi ∈ S, and

i = 1,...,n, and elements ofH n are uniformly bounded. To prove equicontinuity ofH n, we must

22

show that for everyε > 0 there exists aδ > 0 such thatTFi(b1) - TFi(b2)< ε wheneverb1 -

b2< δ, for all Fi ∈ S, i = 1,...,n. Consider the difference:

We can bound the right side by replacing the distribution functions with 1 in the numerator and

TFi (b1) TFi (b2)

b2

b1

exp([Vi j ≠i Fj (b) ci b] /µ) db

B

0
exp([Vi j ≠i Fj (b) ci b] /µ) db

.

with 0 in the denominator, to obtain:

This inequality is maintained ifb is replaced by 0 in the integrand of the numerator and byB in

TFi (b1) TFi (b2) ≤

b2

b1

exp([Vi ci b] /µ) db

B

0
exp(ci b/µ) db

.

the integrand of the denominator. Then integration yields:

Thus the difference in the values ofTFi is ensured to be less thanε for all Fi ∈ S, i = 1,...,n,

TFi (b1) TFi (b2) ≤
b2 b1 exp(Vi /µ)

B exp(ci B/µ)
.

by settingb1 - b2< δ, whereδ = ε B mini=1..n exp((-Vi - ciB)/µ). Therefore,TF is equicontinuous

for all F ∈ Sn.

Finally, we prove continuity ofT. The mappingT is continuous if for all F 1, F 2 ∈ Sn

and for all ε > 0, there exists aδ > 0 such that TF 1 - TF 2
n < ε when F 1 - F 2

n < δ. In

order to get a bound onTF 1 - TF 2
n, let us write Fi

1(b) = Fi
2(b) + hi(b) with -δ < hi(b) < δ

for all b ∈ [0, B], i = 1 .. n. Using the upper-bound, we derive

The right-hand side can be bounded by first extractingj≠i Fj
2(b) from the product, and then

j ≠i Fj
1(b) < j ≠i (Fj

2(b) δ) .

replacing all the distributions functions by 1 in the remainder, to get:

23

Similarly, using the lower-bound we derive:

j ≠i Fj
1(b) < j ≠i Fj

2(b) (1 δ)n 1 1 .

Consider the definition ofTFi
1(b), for i = 1,...,n, given in (18):

j ≠i Fj
1(b) > j ≠i Fj

2(b) (1 δ)n 1 1 .

We can use the upper-bound for the product in the numerator, and the lower-bound for the

TFi
1(b) ≡

b

0
exp [Vi j ≠i Fj

1(y) ci y] /µ dy

B

0
exp [Vi j ≠i Fj

1(y) ci y] /µ dy

.

product in the denominator, to obtain:

where the constant is given byKi(δ) = exp(2Vi ((1+δ) n - 1 - 1)/µ). The same approach can be

TFi
1(b) <

⌡
⌠

b

0

exp [Vi j ≠i F
2
j (y) ci y Vi ((1 δ)n 1 1)] /µ dy

⌡
⌠

B

0

exp [Vi j ≠i F
2
j (y) ci y Vi ((1 δ)n 1 1)] /µ dy

Ki (δ) TFi
2(b) ,

used to show thatTFi
1(b) > K(δ)-1 TFi

2(b). Thus we conclude that

Notice that Ki(δ) is strictly increasing forδ > 0, with Ki(0) = 1, for all i = 1 .. n. The final

Ki (δ) 1 TFi
2(b) < TFi

1(b) < Ki (δ) TFi
2(b) , i 1 ..n.

step is to obtain a bound onTF 2 - TF 1
n = maxi=1..n TFi

1 - TFi
2 . Suppose without loss of

generality that the (maximum) supremum is attained fori = 1, b = b*, at which TF1
1 > TF1

2. We

also have TF1
1 < K1(δ) TF1

2 at b*. So

Since K1(δ) is continuous and increasing inδ with K1(0) = 1, there exists aδ*(ε) such that the

TF1 TF2
n TF1

1(b) TF1
2(b) < (K1(δ) 1) TF1

2(b) ≤ K1(δ) 1 .

far right side of the above inequality is less thanε for all 0 < δ < δ*(ε). HenceT is a

continuous mapping fromSn to H n. Q.E.D.

24

Appendix B: Closed-Form Solution for the Symmetric Case

Here we derive the closed-form solution for the symmetric-value case. In a symmetric

situation, the equilibrium condition in (2) simplifies to:

Multiplying both sides by exp(-V F n-1/µ), one obtains

f(b) f(0) exp (V Fn 1(b) cb) /µ .

We integrate both sides from 0 tob, with x denoting the variable of integration, to get

exp V F n 1(b) /µ f(b) f(0) exp(cb/µ) .

The left side of (19) can be rewritten using the transformation of variables:y = F n-1(x), while the

(19)
⌡
⌠
b

0

exp V F n 1(x) /µ f(x) dx f(0) ⌡
⌠
b

0

exp(cx/µ)dx.

right side can be directly integrated so that:

When b = B, the upper limit of the integral on the left side of (20) is one, and the resulting

(20)1
n 1 ⌡

⌠
F (b) n 1

0

y
2 n
n 1 exp V y/µ dy µ

c
f(0) 1 exp(cb/µ) .

equation can be used to determinef(0), which yields:

A closed-form solution forF(b) can be obtained by using the definition of the incomplete

⌡
⌠

F (b) n 1

0

y
2 n
n 1 exp V y/µ dy 1 exp(cb/µ)

1 exp(cB/µ) ⌡
⌠
1

0

y
2 n
n 1 exp V y/µ dy.

Gamma function:Γ(z,a) ≡ ∫z
0 t a-1 exp(-t) dt (see for instance Wolfram, 1996). We find

(21)F(b)n 1 µ
V

Γ(1) 







1 exp(cb/µ)
1 exp(cB/µ)

Γ(V
µ

, 1
n 1

) , 1
n 1

,

whereΓ(-1) denotes the inverse of the incomplete Gamma function. The closed-form solution in

equation (21) was used to plot Figure 2.

25

References

Anderson, Simon P., Jacob K. Goeree, and Charles A. Holt (1996a) "A Theoretical Analysis of

Altruism and Decision Error in Public Goods Games," Thomas Jefferson Center for

Political Economy Working Paper, #272, University of Virginia.

Anderson, Simon P., Jacob K. Goeree, and Charles A. Holt (1996b) "Minimum Effort

Coordination Games: An Equilibrium Analysis of Bounded Rationality," Thomas Jefferson

Center for Political Economy Working Paper, #273, University of Virginia.

Anderson, Simon P., Jacob K. Goeree, and Charles A. Holt (1997) "Stochastic Game Theory:

Adjustment and Equilibrium Under Bounded Rationality," Working Paper, University of

Virginia.

Baye, Michael R., Dan Kovenock, and Casper G. de Vries (1996) "The All-Pay Auction with

Complete Information,"Economic Theory, 8(2), 291-305.

Brandts, Jordi, and Charles A. Holt (1995) "Naive Bayesian Learning and Adjustment to

Equilibrium in Signaling Games," Working Paper, University of Virginia.

Bull, Clive, Andrew Schotter, and Keith Weigelt (1987) "Tournaments and Piece Rates: An

Experimental Study,"Journal of Political Economy, 95(1), 1-33.

Chen, Hsiao-Chi, James W. Friedman, and Jacques-François Thisse (1996) "Boundedly Rational

Nash Equilibrium: A Probabilistic Choice Approach,"Games and Economic Behavior, 18,

32-54.

Davis, Douglas D. and Charles A. Holt (1993)Experimental Economics, Princeton: Princeton

University Press.

Davis, Douglas D. and Robert J. Reilly (1994) "Do too Many Cooks Always Spoil the Stew ?

An Experimental Analysis of Rent-Seeking and the Role of a Strategic Buyer,"Public

Choice, forthcoming.

Griffel, D. H. (1985)Applied Functional Analysis, Chichester: Ellis Horwood.

Hillman, Arye L. (1988)The Political Economy of Protectionism, New York: Harwood.

Hillman, Arye L. and Dov Samet (1987) "Dissipation of Contestable Rents by Small Numbers

of Contenders,"Public Choice, 54(1), 63-82.

Holt, Charles A. and Roger Sherman (1982) "Waiting-Line Auctions,"Journal of Political

Economy, 88, 433-445.

Krueger, Anne O. (1974) "The Political Economy of the Rent-seeking Society,"American

Economic Review, 64, 291-303.

Lopez, Gladys (1995)Quantal Response Equilibria for Models of Price Competition, unpublished

26

Ph.D. dissertation, University of Virginia.

Lopez, Gladys (1996) "Equilibrium Behavior in an All-Pay Auction with Complete Information,"

Discussion Paper 9607, Centro de Investigacion Economica, ITAM.

Luce, Duncan (1959)Individual Choice Behavior, New York: Wiley.

McKelvey, Richard D. and Thomas R. Palfrey (1995) "Quantal Response Equilibria for Normal

Form Games,"Games and Economic Behavior, 10, 6-38.

McKelvey, Richard D. and Thomas R. Palfrey (1996) "A Statistical Theory of Games,"Japanese

Economic Review, 47, 186-209.

Mohammad, Sharif and John Whalley (1984) "Rent Seeking in India: Its Cost and Policy

Significance,"Kyklos, 37, 387-413.

Offerman, Theo, Arthur Schram, and Joep Sonnemans (1996) "Quantal Response Models in Step-

Level Public Good Games," forthcoming in theEuropean Journal of Political Economy.

Palfrey, Thomas R. and J. Prisbrey (1996) "Altruism, Reputation and Noise in Linear Public

Goods Experiments,"Journal of Public Economics, 61(3), 409-428.

Posner, Richard A. (1975) "The Social Costs of Monopoly and Regulation,"Journal of Political

Economy, 83, 807-827.

Rosenthal, Robert W. (1989) "A Bounded Rationality Approach to the Study of Noncooperative

Games,"International Journal of Game Theory, 18, 273-292.

Sargent, Thomas J. (1993)Bounded Rationality in Macroeconomics, Oxford: Clarendon Press.

Smith, Vernon L. and James M. Walker (1993a) "Rewards, Experience and Decision Costs in

First Price Auctions,"Economic Inquiry, 31, 237-245.

Smith, Vernon L. and James M. Walker (1993b) "Monetary Rewards and Decision Cost in

Experimental Economics,"Economic Inquiry, 31, 246-261.

Smith, Vernon L. and James M. Walker (1997) "Motivation Theory and Experimental Behavior

Under the Decision Cost Hypothesis," Working Paper, University of Arizona.

Stokey, Nancy L. and Robert E. Lucas (1989)Recursive Methods in Economic Dynamics,

Cambridge, Mass.: Harvard University Press.

Tullock, Gordon (1967) "The Welfare Costs of Tariffs, Monopolies, and Thefts,"Western

Economic Journal, 5, 224-232.

Tullock, Gordon (1980) "Efficient Rent Seeking," in J. Buchanan et al., eds.,Toward a Theory

of the Rent Seeking Society, College Station: Texas A&M University Press.

Wolfram, Stephen (1996)The Mathematica Book, Wolfram Media/Cambridge University Press.

