

POLITECNICO
MILANO 1863

Autonomous Agents and Multiagent Systems

Coalition Formation

Francesco Amigoni

Many of the following slides are taken from the “lecture slides provided by authors”, Chapter 8, available at:
<http://www.the-mas-book.info/index.html>

Chapter 8: Computational Coalition Formation

Edith Elkind

(Nanyang Technological University, Singapore)

Talal Rahwan, Nicholas R. Jennings

(University of Southampton, UK)

Cooperative Games

- Cooperative games model scenarios, where
 - agents can benefit by cooperating
 - binding agreements are possible
- In cooperative games, actions are taken by groups of agents

Transferable utility games:
payoffs are given to the group and then divided among its members

Non-transferable utility games: group actions result in payoffs to individual group members

Characteristic Function Games vs. Partition Function Games

- In general TU games, the payoff obtained by a coalition depends on the actions chosen by other coalitions
 - these games are also known as partition function games (PFG)
- Characteristic function games (CFG):
the payoff of each coalition only depends on the action of that coalition
 - in such games, each coalition can be identified with the profit it obtains by choosing its best action

Transferable Utility Games Formalized

- A transferable utility game is a pair (N, v) , where:
 - $N = \{1, \dots, n\}$ is the set of players
 - $v: 2^N \rightarrow \mathbb{R}$ is the characteristic function
 - for each subset of players C , $v(C)$ is the amount that the members of C can earn by working together
 - usually it is assumed that v is
 - normalized: $v(\emptyset) = 0$
 - non-negative: $v(C) \geq 0$ for any $C \subseteq N$
 - monotone: $v(C) \leq v(D)$ for any C, D such that $C \subseteq D$
- A coalition is any subset of N ;
 N itself is called the grand coalition

Ice-Cream Game: Characteristic Function

C: \$6,

M: \$4,

P: \$3

w = 500

p = \$7

w = 750

p = \$9

w = 1000

p = \$11

- $v(\emptyset) = v(\{C\}) = v(\{M\}) = v(\{P\}) = 0$
- $v(\{C, M\}) = 750, v(\{C, P\}) = 750, v(\{M, P\}) = 500$
- $v(\{C, M, P\}) = 1000$

Real-world examples

Transferable Utility Games: Outcome

- An **outcome** of a TU game $G = (N, v)$ is a pair (CS, \underline{x}) , where:
 - $CS = (C_1, \dots, C_k)$ is a **coalition structure**, i.e., **partition** of N into coalitions:
 - $\cup_i C_i = N$, $C_i \cap C_j = \emptyset$ for $i \neq j$
 - $\underline{x} = (x_1, \dots, x_n)$ is a **payoff vector**, which distributes the value of each coalition in CS :
 - $x_i \geq 0$ for all $i \in N$
 - $\sum_{i \in C} x_i = v(C)$ for each C is CS

Transferable Utility Games: Outcome

- Example:
 - suppose $v(\{1, 2, 3\}) = 9$, $v(\{4, 5\}) = 4$
 - then $((\{1, 2, 3\}, \{4, 5\}), (3, 3, 3, 3, 1))$ is an outcome
 - $((\{1, 2, 3\}, \{4, 5\}), (2, 3, 2, 3, 3))$ is NOT an outcome: transfers between coalitions are not allowed
- An outcome (CS, \underline{x}) is called an imputation if it satisfies individual rationality:
 $x_i \geq v(\{i\})$ for all $i \in N$
- Notation: we will denote $\sum_{i \in C} x_i$ by $x(C)$

Superadditive Games

- Definition: a game $G = (N, v)$ is called superadditive if $v(C \cup D) \geq v(C) + v(D)$ for any two disjoint coalitions C and D
- Example: $v(C) = |C|^2$:
 - $v(C \cup D) = (|C|+|D|)^2 \geq |C|^2 + |D|^2 = v(C) + v(D)$
- In superadditive games, two coalitions can always merge without losing money; hence, we can assume that players form the grand coalition

Other kinds of characteristic games

Convex games

$$v(C \cup D) + v(C \cap D) \geq v(C) + v(D), \text{ for all } C, D \subseteq N$$

Simple games

$$v(C) \in \{0, 1\}, \text{ for all } C \subseteq N$$

Example (1)

Alice, Bob, Celine share a meal:

$$v(c) = \begin{cases} 80, & \text{if } c = \{A\} \\ 56, & \text{if } c = \{B\} \\ 70, & \text{if } c = \{C\} \\ 80, & \text{if } c = \{A, B\} \\ 85, & \text{if } c = \{A, C\} \\ 72, & \text{if } c = \{B, C\} \\ 90, & \text{if } c = \{A, B, C\} \end{cases}$$

Superadditive?
Convex?
Simple?

No
No
No

Example (2)

C	$v(C)$	Superadditive?
$\{a\}$	0	Convex?
$\{b\}$	4	Simple?
$\{c\}$	6	Yes
$\{a, b\}$	11	Yes
$\{a, c\}$	6	No
$\{b, c\}$	13	
$\{a, b, c\}$	20	

Two problems in coalition formation

- (1) How to distribute the gain from cooperation
- (2) How to split agents in coalitions (when the game G is not super-additive)

Solution concepts

What Is a Good Outcome?

- C: \$4, M: \$3, P: \$3

- $v(\emptyset) = v(\{C\}) = v(\{M\}) = v(\{P\}) = 0$
- $v(\{C, M\}) = 500, v(\{C, P\}) = 500, v(\{M, P\}) = 0$
- $v(\{C, M, P\}) = 750$
- This is a superadditive game
 - grand coalition is formed
- How should the players share the ice-cream?
 - if they share as **(200, 200, 350)**, Charlie and Marcie can **get more** ice-cream by buying a **500g** tub on their own, and **splitting** it equally
 - the outcome **(200, 200, 350)** is not **stable!**

Transferable Utility Games: Stability

- Definition: the **core** of a game is the set of all **stable** outcomes, i.e., outcomes that no coalition wants to deviate from
$$\text{core}(G) = \{(CS, \underline{x}) \mid \sum_{i \in C} x_i \geq v(C) \text{ for any } C \subseteq N\}$$
 - each coalition earns at least as much as it can make on its own
- Note that G is **not** assumed to be superadditive
- Example
 - suppose $v(\{1, 2, 3\}) = 9$, $v(\{4, 5\}) = 4$, $v(\{2, 4\}) = 7$
 - then $((\{1, 2, 3\}, \{4, 5\}), (3, 3, 3, 3, 1))$ is NOT in the core

Ice-Cream Game: Core

- C: \$4, M: \$3, P: \$3
- $v(\emptyset) = v(\{C\}) = v(\{M\}) = v(\{P\}) = 0, v(\{C, M, P\}) = 750$
- $v(\{C, M\}) = 500, v(\{C, P\}) = 500, v(\{M, P\}) = 0$
- $(200, 200, 350)$ is not in the core:
 - $v(\{C, M\}) > x_C + x_M$
- $(250, 250, 250)$ is in the core:
 - no subgroup of players can deviate so that each member of the subgroup gets more
- $(750, 0, 0)$ is also in the core:
 - Marcie and Pattie cannot get more on their own!

Games with Empty Core

- The core is a very attractive solution concept
- However, some games have empty cores
- $G = (N, v)$
 - $N = \{1, 2, 3\}$, $v(C) = 1$ if $|C| > 1$ and $v(C) = 0$ otherwise
 - consider an outcome (CS, \underline{x})
 - if $CS = (\{1\}, \{2\}, \{3\})$, the grand coalition can deviate
 - if $CS = (\{1, 2\}, \{3\})$, either 1 or 2 gets less than 1,
so can deviate with 3
 - same argument for $CS = (\{1, 3\}, \{2\})$ or $CS = (\{2, 3\}, \{1\})$
 - suppose $CS = \{1, 2, 3\}$:
 $x_i > 0$ for some i , so $x(N \setminus \{i\}) < 1$, yet $v(N \setminus \{i\}) = 1$

A property of the core

Convex games have non-empty cores

Marginal Contribution

- A fair payment scheme would reward each agent according to his **contribution**
- First attempt: given a game $G = (N, v)$, set $x_i = v(\{1, \dots, i-1, i\}) - v(\{1, \dots, i-1\})$
 - payoff to each player = his **marginal contribution to the coalition of his predecessors**
- We have $x_1 + \dots + x_n = v(N)$
 - x is a payoff vector
- However, payoff to each player depends on the order
- $G = (N, v)$
 - $N = \{1, 2\}$, $v(\emptyset) = 0$, $v(\{1\}) = v(\{2\}) = 5$, $v(\{1, 2\}) = 20$
 - $x_1 = v(1) - v(\emptyset) = 5$, $x_2 = v(\{1, 2\}) - v(\{1\}) = 15$

Average Marginal Contribution

- Idea: to remove the dependence on ordering, can **average** over all possible orderings
- **G = (N, v)**
 - $N = \{1, 2\}$, $v(\emptyset) = 0$, $v(\{1\}) = v(\{2\}) = 5$, $v(\{1, 2\}) = 20$
 - **1, 2**: $x_1 = v(1) - v(\emptyset) = 5$, $x_2 = v(\{1, 2\}) - v(\{1\}) = 15$
 - **2, 1**: $y_2 = v(2) - v(\emptyset) = 5$, $y_1 = v(\{1, 2\}) - v(\{2\}) = 15$
 - $z_1 = (x_1 + y_1)/2 = 10$, $z_2 = (x_2 + y_2)/2 = 10$
 - the resulting outcome is fair!
- Can we generalize this idea?

Shapley Value

- Reminder: a **permutation** of $\{1, \dots, n\}$ is a one-to-one mapping from $\{1, \dots, n\}$ to itself
 - let $P(N)$ denote the set of all permutations of N
- Let $S_\pi(i)$ denote the set of predecessors of i in $\pi \in P(N)$

S _π (i)	i	...
--------------------	---	-----

- For $C \subseteq N$, let $\delta_i(C) = v(C \cup \{i\}) - v(C)$
- Definition: the **Shapley value** of player i in a game $G = (N, v)$ with $|N| = n$ is

$$\phi_i(G) = \frac{1}{n!} \sum_{\pi: \pi \in P(N)} \delta_i(S_\pi(i))$$

- In the previous slide we have $\phi_1 = \phi_2 = 10$

Shapley Value: Properties (1)-(2)

- Proposition: in any game G ,
$$\phi_1 + \dots + \phi_n = v(N)$$
 - (ϕ_1, \dots, ϕ_n) is a payoff vector
- Definition: a player i is a **dummy** in a game $G = (N, v)$ if $v(C) = v(C \cup \{i\})$ for any $C \subseteq N$
- Proposition: if a player i is a dummy in a game $G = (N, v)$ then $\phi_i = 0$

Shapley Value: Properties (3)-(4)

- Definition: given a game $G = (N, v)$, two players i and j are said to be **symmetric** if $v(C \cup \{i\}) = v(C \cup \{j\})$ for any $C \subseteq N \setminus \{i, j\}$
- Proposition: if i and j are symmetric then $\phi_i = \phi_j$
- Definition: Let $G_1 = (N, u)$ and $G_2 = (N, v)$ be two games with the same set of players.
Then $G = G_1 + G_2$ is the game with the set of players N and characteristic function w given by $w(C) = u(C) + v(C)$ for all $C \subseteq N$
- Proposition: $\phi_i(G_1 + G_2) = \phi_i(G_1) + \phi_i(G_2)$

Axiomatic Characterization

- Properties of Shapley value:
 1. Efficiency: $\phi_1 + \dots + \phi_n = v(N)$
 2. Dummy: if i is a dummy, $\phi_i = 0$
 3. Symmetry: if i and j are symmetric, $\phi_i = \phi_j$
 4. Additivity: $\phi_i(G_1+G_2) = \phi_i(G_1) + \phi_i(G_2)$
- Theorem: Shapley value is the only payoff distribution scheme that has properties (1) - (4)

A property of the Shapley values

In a convex game, the payoff vector of the Shapley values is in the core

Computational Issues in Coalitional Games

- We have defined many solution concepts -
but can we compute them **efficiently**?
- Problem: the **naive** representation of a
coalitional game is **exponential**
in the number of players **n**
 - need to **list values** of all coalitions (2^n)
- We are usually interested in algorithms whose
running time is **polynomial** in **n**
- So what can we do?

How to Deal with Representation Issues?

- Restricted classes
 - consider games on combinatorial structures
 - problem: not all games can be represented in this way
- Give up on worst-case succinctness
 - devise complete representation languages that allow for compact representation of interesting games

Coalition structure generation

Coalition Structure Generation

How do we **partition the set of agents** into coalitions to maximize the overall profit?

The Coalition Structure Generation Problem

Example: given 3 agents, the possible coalitions are:

$\{a_1\}$ $\{a_2\}$ $\{a_3\}$ $\{a_1, a_2\}$ $\{a_1, a_3\}$ $\{a_2, a_3\}$ $\{a_1, a_2, a_3\}$

The possible coalition structures are:

$\{\{a_1\}, \{a_2\}, \{a_3\}\}$ $\{\{a_1, a_2\}, \{a_3\}\}$ $\{\{a_2\}, \{a_1, a_3\}\}$ $\{\{a_1\}, \{a_2, a_3\}\}$ $\{\{a_1, a_2, a_3\}\}$

The input is the characteristic function

$$v(\{a_1\}) = 30$$

$$v(\{a_2\}) = 40$$

$$v(\{a_3\}) = 25$$

$$v(\{a_1, a_2\}) = 50$$

$$v(\{a_1, a_3\}) = 60$$

$$v(\{a_2, a_3\}) = 55$$

$$v(\{a_1, a_2, a_3\}) = 90$$

What we want as output is a coalition structure in which the sum of values is maximized

$$V(\{\{a_1\}, \{a_2\}, \{a_3\}\}) = 30 + 40 + 25 = 95$$

$$V(\{\{a_1, a_2\}, \{a_3\}\}) = 50 + 25 = 75$$

...

optimal coalition structure

Optimal coalition structure

$$CS^* = \operatorname{argmax}_{CS \in \mathcal{P}^A} V(CS)$$

$$V(CS) = \sum_{C \in CS} v(C)$$

Coalition Structure Generation

How should we solve this problem?

We will present multiple algorithms, but first we need to present the main **representations** of the search space (the set of coalition structures, denoted as \mathcal{P}^A)

The Coalition Structure Graph

(example of 4 agents)

$\mathcal{P}_i^A \subseteq \mathcal{P}^A$ contains all coalition structures that consist of exactly i coalitions

Coalition Structure Generation

Solving the problem using **Dynamic Programming**

The Dynamic Programming (DP) Algorithm

Main observation:

To examine all coalition structure $CS : |CS| \geq 2$, it is sufficient to:

- try the possible ways to split the **set of agents** into two sets, and
- for every half, find **the optimal partition** of that half.

The Dynamic Programming (DP) Algorithm

Main theorem:

Given a coalition $C \subseteq A$, let \mathcal{P}^C be the set of partitions of C , and let $f(C)$ be the value of an optimal partition of C , i.e., $f(C) = \max_{P \in \mathcal{P}^C} V(P)$. Then,

$$f(C) = \begin{cases} v(C) & \text{if } |C| = 1 \\ \max \{ v(C) , \max_{\{C', C''\} \in \mathcal{P}^C} f(C') + f(C'') \} & \text{otherwise} \end{cases}$$

the value of the coalition
itself (without partitioning)

the maximum value for all such partitions

⋮

The Dynamic Programming (DP) Algorithm

Algorithm:

- Iterate over all coalitions $C: |C|=1$, then over all $C: |C|=2$, then all $C: |C|=3$, etc.
- For every coalition, C , compute $f(C)$ using the above equation
- While computing $f(C)$:
 - the algorithm stores in $t(C)$ the best way to split C in two
 - unless it is more beneficial to keep C as it is (i.e., without splitting)
- By the end of this process, $f(A)$ will be computed, which is by definition the value of the optimal coalition structure
- It remains to compute the optimal coalition structure itself, by using $t(A)$

Consider the following example of 4 agents

Example:

input:

$$v(\{1\}) = 30$$

$$v(\{2\}) = 40$$

$$v(\{3\}) = 25$$

$$v(\{4\}) = 45$$

$$v(\{1,2\}) = 50$$

$$v(\{1,3\}) = 60$$

$$v(\{1,4\}) = 80$$

$$v(\{2,3\}) = 55$$

$$v(\{2,4\}) = 70$$

$$v(\{3,4\}) = 80$$

$$v(\{1,2,3\}) = 90$$

$$v(\{1,2,4\}) = 120$$

$$v(\{1,3,4\}) = 100$$

$$v(\{2,3,4\}) = 115$$

$$v(\{1,2,3,4\}) = 140$$

step 1

step 2

step 3

step 4

coalition	evaluations performed before setting f		t	f
{1}	$v(\{1\})=30$		{1}	30
{2}	$v(\{2\})=40$		{2}	40
{3}	$v(\{3\})=25$		{3}	25
{4}	$v(\{4\})=45$		{4}	45
{1, 2}	$v(\{1, 2\})=50$	$f(\{1\})+f(\{2\})=70$	{1} {2}	70
{1, 3}	$v(\{1, 3\})=60$	$f(\{1\})+f(\{3\})=55$	{1, 3}	60
{1, 4}	$v(\{1, 4\})=80$	$f(\{1\})+f(\{4\})=75$	{1, 4}	80
{2, 3}	$v(\{2, 3\})=55$	$f(\{2\})+f(\{3\})=65$	{2} {3}	65
{2, 4}	$v(\{2, 4\})=70$	$f(\{2\})+f(\{4\})=85$	{2} {4}	85
{3, 4}	$v(\{3, 4\})=80$	$f(\{3\})+f(\{4\})=70$	{3, 4}	80
{1, 2, 3}	$v(\{1, 2, 3\})=90$	$f(\{1\})+f(\{2, 3\})=95$	{2} {1, 3}	100
	$f(\{2\})+f(\{1, 3\})=100$	$f(\{3\})+f(\{1, 2\})=95$		
{1, 2, 4}	$v(\{1, 2, 4\})=120$	$f(\{1\})+f(\{2, 4\})=115$	{1, 2, 4}	120
	$f(\{2\})+f(\{1, 4\})=110$	$f(\{4\})+f(\{1, 2\})=115$		
{1, 3, 4}	$v(\{1, 3, 4\})=100$	$f(\{1\})+f(\{3, 4\})=110$	{1} {3, 4}	110
	$f(\{3\})+f(\{1, 4\})=105$	$f(\{4\})+f(\{1, 3\})=105$		
{2, 3, 4}	$v(\{2, 3, 4\})=115$	$f(\{2\})+f(\{3, 4\})=120$	{2} {3, 4}	120
	$f(\{3\})+f(\{2, 4\})=110$	$f(\{4\})+f(\{2, 3\})=110$		
{1, 2, 3, 4}	$v(\{1, 2, 3, 4\})=140$	$f(\{1\})+f(\{2, 3, 4\})=150$	{1, 2} {3, 4}	150
	$f(\{2\})+f(\{1, 3, 4\})=150$	$f(\{3\})+f(\{1, 2, 4\})=145$		
	$f(\{4\})+f(\{1, 2, 3\})=145$	$f(\{1, 2\})+f(\{3, 4\})=150$		
	$f(\{1, 3\})+f(\{2, 4\})=145$	$f(\{1, 4\})+f(\{2, 3\})=145$		

step 5

The Dynamic Programming (DP) Algorithm

Note:

- While DP is guaranteed to find an optimal coalition structure, many of its operations were shown to be redundant
- An improved dynamic programming algorithm (called IDP) was developed that avoids all redundant operations

Advantage:

- IDP is the fastest algorithm that finds an optimal coalition structure in $O(3^n)$

Disadvantage:

- IDP provides no interim solutions before completion, meaning that it is not possible to trade computation time for solution quality.

Metaheuristic Algorithms

Good scalability, “*good*” solution, no guarantees!

Metaheuristic Algorithms

As the number of agents increases, the problem becomes too hard, and the only practical option is to use metaheuristic algorithms.

Advantage:

- Can usually be applied for very large problems.

Disadvantage:

- No guarantees that an optimal solution is ever found
- No guarantees on the quality of their solutions.

Examples:

- Genetic Algorithms [Sen & Dutta, 2000]
- Simulated Annealing [Keinanen, 2009]
- Decentralized greedy algorithm [Shehory & Kraus, 1998]
- Greedy algorithm based on GRASP [Di Mauro *et al*, 2010]

Decentralized greedy algorithm by Shehory and Kraus

Algorithm 4 Shehory and Kraus algorithm

- (1) $\mathcal{C}_i \leftarrow$ set of all coalitions that include agent a_i
 - (2) $C_i^* \leftarrow \operatorname{argmax}_{C \in \mathcal{C}_i} \frac{v(C)}{|C|}$
 - (3) broadcast (a_i, C_i^*) , receive other broadcasts, put received (a_j, C_j^*) in \mathcal{C}^* (including (a_i, C_i^*))
 - (4) $C_{max} \leftarrow$ largest subset of set of agents A such that, for all $a_j \in C_{max}$, $(a_j, C_{max}) \in \mathcal{C}^*$
 - (5) **if** $a_i \in C_{max}$, **then** join C_{max} and **return**
 - (6) delete from \mathcal{C}_i all coalitions that include agents from C_{max}
 - (7) **if** \mathcal{C}_i is not empty, **then goto 2**
 - (8) **return**
-

The version refers to the algorithm run by agent a_i
Sub-optimal, in general

Example

S	{1}	{2}	{3}	{1, 2}	{1, 3}	{2, 3}	{1, 2, 3}
v(S)	0	0	0	90	80	70	120

agent 1	agent 2	agent 3
$C_1 = \{\{1\}, \{1,2\}, \{1,3\}, \{1,2,3\}\}$	$C_2 = \{\{2\}, \{1,2\}, \{2,3\}, \{1,2,3\}\}$	$C_3 = \{\{3\}, \{1,3\}, \{2,3\}, \{1,2,3\}\}$
$C_1^* = \{1,2\}$	$C_2^* = \{1,2\}$	$C_3^* = \{1,2,3\}$ (assuming that the largest coalition is chosen when breaking ties)
$C_{max} = \{1,2\}$	$C_{max} = \{1,2\}$	$C_{max} = \{1,2\}$
agents 1 and 2 join coalition {1,2}		
		$C_3 = \{\{3\}\}$
		$C_3^* = \{3\}$
		$C_{max} = \{3\}$
		agent 3 joins coalition {3}

The coalition structure $\{\{1,2\}, \{3\}\}$ is eventually generated.