

Brief Introduction to Game Theory

Econ 700 Tutorial

Weikai Chen

University of Massachusetts, Amherst

Sep 11, 2019

Map for Chapter 1

Map for Chapter 1

Introduction

1 Introduction

2 Game Theory and Games

- Game Theory: Definition and History
- Normal Form Games

3 Solution Concepts

- Dominance
- Nash Equilibrium

4 Problem-Solving: How to find the Nash Equilibrium

5 Summary

Game Theory

What is it?

Game Theory models situation in which multiple agents make *strategically interdependent* decision.

- classical & evolutionary
- noncooperative & cooperative
- normal form & extensive form (strategic & dynamic)

Game Theory

What is it?

Game Theory models situation in which multiple agents make *strategically interdependent* decision.

- classical & evolutionary
- noncooperative & cooperative
- normal form & extensive form (strategic & dynamic)

Game Theory

What is it?

Game Theory models situation in which multiple agents make *strategically interdependent* decision.

- **classical & evolutionary**
- **noncooperative & cooperative**
- **normal form & extensive form (strategic & dynamic)**

Game Theory

What is it?

Game Theory models situation in which multiple agents make *strategically interdependent* decision.

- **classical & evolutionary**
- **noncooperative & cooperative**
- **normal form & extensive form (strategic & dynamic)**

History of (Noncooperative) Game Theory

- 1 Cournot (1838), Bertrand (1883)
- 2 John von Neumann & Oskar Morgenstern (1944)
- 3 John Nash (1950)
- 4 Selten (1965)
- 5 Harsanyi (1967-68)

History of (Noncooperative) Game Theory

- 1 Cournot (1838), Bertrand (1883)
- 2 John von Neumann & Oskar Morgenstern (1944)
- 3 John Nash (1950)
- 4 Selten (1965)
- 5 Harsanyi (1967-68)

History of (Noncooperative) Game Theory

- 1 Cournot (1838), Bertrand (1883)
- 2 John von Neumann & Oskar Morgenstern (1944)
- 3 John Nash (1950)
- 4 Selten (1965)
- 5 Harsanyi (1967-68)

History of (Noncooperative) Game Theory

- 1 Cournot (1838), Bertrand (1883)
- 2 John von Neumann & Oskar Morgenstern (1944)
- 3 John Nash (1950)
- 4 Selten (1965)
- 5 Harsanyi (1967-68)

History of (Noncooperative) Game Theory

- 1 Cournot (1838), Bertrand (1883)
- 2 John von Neumann & Oskar Morgenstern (1944)
- 3 John Nash (1950)
- 4 Selten (1965)
- 5 Harsanyi (1967-68)

Normal Form Games

The game in normal (or strategic) form

$$\Gamma = (\mathcal{N}, (S_i)_{i \in \mathcal{N}}, (u_i)_{i \in \mathcal{N}})$$

has three elements:

- **Players** $i \in \mathcal{N} = \{1, \dots, N\}$. Denote all players other than player i by $-i$
- **Pure-strategy space** for each player i , S_i .
- **Payoff functions** $u_i(s) : S \rightarrow \mathbb{R}$ where $s \in S = S_1 \times \dots \times S_n$

Normal Form Games

The game in normal (or strategic) form

$$\Gamma = (\mathcal{N}, (S_i)_{i \in \mathcal{N}}, (u_i)_{i \in \mathcal{N}})$$

has three elements:

- **Players** $i \in \mathcal{N} = \{1, \dots, N\}$. Denote all players other than player i by $-i$
- **Pure-strategy space** for each player i , S_i .
- **Payoff functions** $u_i(s) : S \rightarrow \mathbb{R}$ where $s \in S = S_1 \times \dots \times S_n$

Normal Form Games

The game in normal (or strategic) form

$$\Gamma = (\mathcal{N}, (\mathcal{S}_i)_{i \in \mathcal{N}}, (u_i)_{i \in \mathcal{N}})$$

has three elements:

- **Players** $i \in \mathcal{N} = \{1, \dots, N\}$. Denote all players other than player i by $-i$
- **Pure-strategy space** for each player i , \mathcal{S}_i .
- **Payoff functions** $u_i(s) : S \rightarrow \mathbb{R}$ where $s \in S = S_1 \times \dots \times S_n$

Normal Form Games

The game in normal (or strategic) form

$$\Gamma = (\mathcal{N}, (\mathcal{S}_i)_{i \in \mathcal{N}}, (u_i)_{i \in \mathcal{N}})$$

has three elements:

- **Players** $i \in \mathcal{N} = \{1, \dots, N\}$. Denote all players other than player i by $-i$
- **Pure-strategy space** for each player i , \mathcal{S}_i .
- **Payoff functions** $u_i(s) : \mathcal{S} \rightarrow \mathbb{R}$ where $s \in \mathcal{S} = \mathcal{S}_1 \times \dots \times \mathcal{S}_n$

Finite Two-Player Games

- We focus our attention on **finite games**, that is, games where S is finite.
- Strategic forms for finite two-player games are often depicted as matrices.

Example (**Prison Dilemma**)

		Player 2	
		C	D
		C	1, 1 -1, 2
Player 1	D	2, -1	0, 0

Then $\mathcal{N} = \{1, 2\}$, $S_1 = S_2 = \{C, D\}$, and for $(C, D) \in S_1 \times S_2$, we have $u_1(C, D) = -1$.

Finite Two-Player Games

- We focus our attention on **finite games**, that is, games where S is finite.
- Strategic forms for finite two-player games are often depicted as matrices.

Example (**Prison Dilemma**)

		Player 2	
		C	D
		C	1, 1 -1, 2
Player 1	D	2, -1	0, 0

Then $\mathcal{N} = \{1, 2\}$, $S_1 = S_2 = \{C, D\}$, and for $(C, D) \in S_1 \times S_2$, we have $u_1(C, D) = -1$.

Mixed Strategy: Definition

- A *mixed strategy* σ_i is a probability distribution over pure strategies. Denote the set of mixed strategies by Σ_i and

$$\Sigma = \Sigma_1 \times \cdots \times \Sigma_N$$

with element σ .

- The *support* of a mixed strategy σ_i is the set of pure strategies to which σ_i assigns positive probability.
- Player i's payoff to profile σ is

$$\sum_{s \in S} (\prod_{j=1}^N \sigma_j(s_j)) u_i(s)$$

- Note that the set of mixed strategies contains the pure strategies.

Mixed Strategy: Definition

- A *mixed strategy* σ_i is a probability distribution over pure strategies. Denote the set of mixed strategies by Σ_i and

$$\Sigma = \Sigma_1 \times \cdots \times \Sigma_N$$

with element σ .

- The *support* of a mixed strategy σ_i is the set of pure strategies to which σ_i assigns positive probability.
- Player i's payoff to profile σ is

$$\sum_{s \in S} (\prod_{j=1}^N \sigma_j(s_j)) u_i(s)$$

- Note that the set of mixed strategies contains the pure strategies.

Mixed Strategy: Definition

- A *mixed strategy* σ_i is a probability distribution over pure strategies. Denote the set of mixed strategies by Σ_i and

$$\Sigma = \Sigma_1 \times \cdots \times \Sigma_N$$

with element σ .

- The *support* of a mixed strategy σ_i is the set of pure strategies to which σ_i assigns positive probability.
- Player i's payoff to profile σ is

$$\sum_{s \in S} (\prod_{j=1}^N \sigma_j(s_j)) u_i(s)$$

- Note that the set of mixed strategies contains the pure strategies.

Mixed Strategy: Definition

- A *mixed strategy* σ_i is a probability distribution over pure strategies. Denote the set of mixed strategies by Σ_i and

$$\Sigma = \Sigma_1 \times \cdots \times \Sigma_N$$

with element σ .

- The *support* of a mixed strategy σ_i is the set of pure strategies to which σ_i assigns positive probability.
- Player i's payoff to profile σ is

$$\sum_{s \in S} (\prod_{j=1}^N \sigma_j(s_j)) u_i(s)$$

- Note that the set of mixed strategies contains the pure strategies.

Mixed Strategy: Example

Example (Prison Dilemma)

		Player 2	
		C	D
Player 1	C	1, 1	-1, 2
	D	2, -1	0, 0

Then $\mathcal{N} = \{1, 2\}$, $S_1 = S_2 = \{C, D\}$, and suppose

$$\sigma_1 = \left(\frac{1}{2}, \frac{1}{2}\right), \sigma_2 = (1, 0)$$

Then

$$u_1(\sigma) =$$

Mixed Strategy: Example

Example (Prison Dilemma)

		Player 2	
		C	D
Player 1	C	1, 1	-1, 2
	D	2, -1	0, 0

Then $\mathcal{N} = \{1, 2\}$, $S_1 = S_2 = \{C, D\}$, and suppose

$$\sigma_1 = \left(\frac{1}{2}, \frac{1}{2}\right), \sigma_2 = (1, 0)$$

Then

$$u_1(\sigma) =$$

Mixed Strategy: Example

Example (Prison Dilemma)

		Player 2	
		C	D
Player 1	C	1, 1	-1, 2
	D	2, -1	0, 0

Then $\mathcal{N} = \{1, 2\}$, $S_1 = S_2 = \{C, D\}$, and suppose

$$\sigma_1 = \left(\frac{1}{2}, \frac{1}{2}\right), \sigma_2 = (1, 0)$$

Then

$$u_1(\sigma) = \frac{1}{2}(1 \cdot 1 + 0 \cdot (-1)) + \frac{1}{2}(1 \cdot 2 + 0 \cdot 0) = \frac{3}{2}$$

Solution Concepts

- Solution concepts are the rules for predicting how a game will be played.
 - Dominance
 - Nash equilibrium and its refinements
 - Maximin solution
 - Rationalizability
- Different assumptions on rationality and information are used with different solution concepts.
- Which one is better depends on the context.

Solution Concepts

- Solution concepts are the rules for predicting how a game will be played.
 - Dominance
 - Nash equilibrium and its refinements
 - Maximin solution
 - Rationalizability
- Different assumptions on rationality and information are used with different solution concepts.
- Which one is better depends on the context.

Solution Concepts

- Solution concepts are the rules for predicting how a game will be played.
 - Dominance
 - Nash equilibrium and its refinements
 - Maximin solution
 - Rationalizability
- Different assumptions on rationality and information are used with different solution concepts.
- Which one is better depends on the context.

Dominated Strategy

We would like to vary the strategy of a single player i while holding the strategies of others fixed.

- Let $s_{-i} \in S_{-i}$ denote a strategy selection for all players but i , and write (s'_i, s_{-i}) for the profile

$$(s_1, \dots, s_{i-1}, s'_i, s_{i+1}, \dots, s_N)$$

- For the mixed strategies, we let

$$(\sigma'_i, \sigma_{-i}) = (\sigma_1, \dots, \sigma_{i-1}, \sigma'_i, \sigma_{i+1}, \dots, \sigma_N)$$

Dominated Strategy

Pure strategy s_i is **strictly dominated** for player i if there exists $\sigma'_i \in \Sigma_i$ such that

$$u_i(\sigma'_i, s_{-i}) > u_i(s_i, s_{-i}), \quad \forall s_{-i} \in S_{-i}$$

It is **weakly dominated** if the inequality holds with weak inequality, and the inequality is strictly for at least one s_{-i} .

Prison Dilemma: continued

Example (Prison Dilemma)

No matter how player 2 plays, D gives player 1 a strictly higher payoff than C does.

		Player 2	
		C	D
		C	1, 1
Player 1	C	2, -1	-1, 2
	D	0, 0	

Then strategy C is said to be **strictly dominated**.

Dominated Strategy: Example

Example

		Player 2	
		L	R
		U	2, -1 -1, 0
Player 1	M	0, 0 0, 0	
	D	-1, 0 2, 0	

Strategy M strictly dominated and L is weakly dominated, why?

Dominated Strategy: Example

Example

		Player 2	
		L	R
		U	2, -1 -1, 0
Player 1	M	0, 0 0, 0	
	D	-1, 0 2, 0	

Strategy M strictly dominated and L is weakly dominated, why?

Nash Equilibrium

A mixed-strategy profile σ^* is a **Nash equilibrium** if, for all players i,

$$u_i(\sigma_i^*, \sigma_{-i}^*) \geq u_i(s_i, \sigma_{-i}^*) \quad \forall s_i \in S_i$$

- A *pure-strategy Nash equilibrium* is a pure-strategy profile that satisfies the same conditions.
- If a player uses a mixed strategy, she must be indifferent between all pure strategies in the *support* of mixed strategy (to which she assigns positive probability). (Why?)

Nash Equilibrium

A mixed-strategy profile σ^* is a **Nash equilibrium** if, for all players i ,

$$u_i(\sigma_i^*, \sigma_{-i}^*) \geq u_i(s_i, \sigma_{-i}^*) \quad \forall s_i \in S_i$$

- A *pure-strategy Nash equilibrium* is a pure-strategy profile that satisfies the same conditions.
- If a player uses a mixed strategy, she must be indifferent between all pure strategies in the *support* of mixed strategy (to which she assigns positive probability). (Why?)

Nash Equilibrium

A mixed-strategy profile σ^* is a **Nash equilibrium** if, for all players i ,

$$u_i(\sigma_i^*, \sigma_{-i}^*) \geq u_i(s_i, \sigma_{-i}^*) \quad \forall s_i \in S_i$$

- A *pure-strategy Nash equilibrium* is a pure-strategy profile that satisfies the same conditions.
- If a player uses a mixed strategy, she must be indifferent between all pure strategies in the *support* of mixed strategy (to which she assigns positive probability). (Why?)

Strict Nash Equilibrium

A pure-strategy profile s^* is a **strict Nash equilibrium** if, for all players i,

$$u_i(s^*, s_{-i}^*) > u_i(s_i, s_{-i}^*) \quad \text{for all } s_i \neq s_i^*$$

Nash equilibria are “consistent” predictions of how the game will be played, in the sense that *if all players predict that a particular NE will occur then no player has an incentive to play differently.*

Strict Nash Equilibrium

A pure-strategy profile s^* is a **strict Nash equilibrium** if, for all players i,

$$u_i(s^*, s_{-i}^*) > u_i(s_i, s_{-i}^*) \quad \text{for all } s_i \neq s_i^*$$

Nash equilibria are “consistent” predictions of how the game will be played, in the sense that *if all players predict that a particular NE will occur then no player has an incentive to play differently.*

Best Response Correspondence/Function

Player i's **best response correspondence**, b_i maps each strategy profile σ to the set of mixed strategies that maximize player i's payoff when her opponents play σ_{-i} . That is

$$b_i(\sigma) = \arg \max_{\sigma'_i \in \Sigma_i} u_i(\sigma'_i, \sigma_{-i})$$

- The profile σ^* such that $\sigma_i^* \in b_i(\sigma^*)$ for all player i is a Nash equilibrium.
- Define the correspondence $\mathbf{b} : \Sigma \rightarrow \Sigma$ to be the Cartesian product of the b_i . A **fixed point** of \mathbf{b} is a σ^* such that $\sigma^* \in \mathbf{b}(\sigma^*)$. Thus a NE is a fixed point of \mathbf{b} .
- Therefore, every finite strategy-form game has a mixed-strategy equilibrium, guaranteed by the so-called Kakutani's fixed point theorem.

Best Response Correspondence/Function

Player i's **best response correspondence**, b_i maps each strategy profile σ to the set of mixed strategies that maximize player i's payoff when her opponents play σ_{-i} . That is

$$b_i(\sigma) = \arg \max_{\sigma'_i \in \Sigma_i} u_i(\sigma'_i, \sigma_{-i})$$

- The profile σ^* such that $\sigma_i^* \in b_i(\sigma^*)$ for all player i is a **Nash equilibrium**.
- Define the correspondence $\mathbf{b} : \Sigma \rightarrow \Sigma$ to be the Cartesian product of the b_i . A **fixed point** of \mathbf{b} is a σ^* such that $\sigma^* \in \mathbf{b}(\sigma^*)$. Thus a NE is a fixed point of \mathbf{b} .
- Therefore, every finite strategy-form game has a mixed-strategy equilibrium, guaranteed by the so-called Kakutani's fixed point theorem.

Best Response Correspondence/Function

Player i's **best response correspondence**, b_i maps each strategy profile σ to the set of mixed strategies that maximize player i's payoff when her opponents play σ_{-i} . That is

$$b_i(\sigma) = \arg \max_{\sigma'_i \in \Sigma_i} u_i(\sigma'_i, \sigma_{-i})$$

- The profile σ^* such that $\sigma_i^* \in b_i(\sigma^*)$ for all player i is a Nash equilibrium.
- Define the correspondence $\mathbf{b} : \Sigma \rightarrow \Sigma$ to be the Cartesian product of the b_i . A **fixed point** of \mathbf{b} is a σ^* such that $\sigma^* \in \mathbf{b}(\sigma^*)$. Thus a NE is a fixed point of \mathbf{b} .
- Therefore, every finite strategy-form game has a mixed-strategy equilibrium, guaranteed by the so-called Kakutani's fixed point theorem.

Best Response Correspondence/Function

Player i's **best response correspondence**, b_i maps each strategy profile σ to the set of mixed strategies that maximize player i's payoff when her opponents play σ_{-i} . That is

$$b_i(\sigma) = \arg \max_{\sigma'_i \in \Sigma_i} u_i(\sigma'_i, \sigma_{-i})$$

- The profile σ^* such that $\sigma_i^* \in b_i(\sigma^*)$ for all player i is a Nash equilibrium.
- Define the correspondence $\mathbf{b} : \Sigma \rightarrow \Sigma$ to be the Cartesian product of the b_i . A **fixed point** of \mathbf{b} is a σ^* such that $\sigma^* \in \mathbf{b}(\sigma^*)$. Thus a NE is a fixed point of \mathbf{b} .
- Therefore, every finite strategy-form game has a mixed-strategy equilibrium, guaranteed by the so-called Kakutani's fixed point theorem.

Best Response Correspondence: Example

Example (**Matching Pennies**)

		Player 2	
		H	T
Player 1		H	1, -1
		T	-1, 1

- Example of the nonexistence of a pure-strategy equilibrium.
- The **Monitor and Work Game** (Problem 3 on p.503) has the same structure.

Best Response Correspondence: Example

		Player 2	
		H	T
		H	1, -1
Player 1		T	-1, 1
			1, -1

Suppose $\sigma_1 = (q, 1-q)$, $\sigma_2 = (p, 1-p)$, then

$$u_1(H, \sigma_2) = p \cdot 1 + (1-p) \cdot (-1) = 2p - 1$$

$$u_1(T, \sigma_2) = p \cdot (-1) + (1-p) \cdot 1 = 1 - 2p$$

Best Response Correspondence: Example

		Player 2	
		H	T
		H	1, -1
Player 1	H	-1, 1	
	T	1, -1	

Suppose $\sigma_1 = (q, 1-q)$, $\sigma_2 = (p, 1-p)$, then

$$u_1(H, \sigma_2) = p \cdot 1 + (1-p) \cdot (-1) = 2p - 1$$

$$u_1(T, \sigma_2) = p \cdot (-1) + (1-p) \cdot 1 = 1 - 2p$$

Therefore, 1's best response correspondence is

$$q = b_1(\sigma_2) = \begin{cases} 1, & p > \frac{1}{2} \\ [0, 1] & p = \frac{1}{2} \\ 0, & p < \frac{1}{2} \end{cases}$$

Best Response Correspondence: Example

Figure: Best response correspondences in the Matching Pennies Game

The Best Response Correspondence

$$q = b_1(\sigma_2) = \begin{cases} 1, & p > \frac{1}{2} \\ [0, 1] & p = \frac{1}{2} \\ 0, & p < \frac{1}{2} \end{cases}$$

Best Response Correspondence: Example

Figure: Best response correspondences in the Matching Pennies Game

The Best Response Correspondence

$$q = b_1(\sigma_2) = \begin{cases} 1, & p > \frac{1}{2} \\ [0, 1] & p = \frac{1}{2} \\ 0, & p < \frac{1}{2} \end{cases}$$

Best Response Correspondence: Example

Figure: Best response correspondences in the Matching Pennies Game

The Best Response Correspondence

$$q = b_1(\sigma_2) = \begin{cases} 1, & p > \frac{1}{2} \\ [0, 1] & p = \frac{1}{2} \\ 0, & p < \frac{1}{2} \end{cases}$$

Best Response Correspondence: Example

Figure: Best response correspondences in the Matching Pennies Game

The Best Response Correspondence

$$q = b_1(\sigma_2) = \begin{cases} 1, & p > \frac{1}{2} \\ [0, 1] & p = \frac{1}{2} \\ 0, & p < \frac{1}{2} \end{cases}$$

Exercise

Find all the Nash equilibria.

Planting in Palanpur

		Player 2	
		Early	Late
Player 1	Early	4, 4	0, 3
	Late	3, 0	2, 2

What would be the Maximin Solution?

Exercise

Find all the Nash equilibria.

Planting in Palanpur

		Player 2	
		Early	Late
Player 1	Early	4, 4	0, 3
	Late	3, 0	2, 2

What would be the Maximin Solution?

Application: the household public goods problem

- The action, a_i , is a contribution of the public good, e.g. cleaning the house.
- Individual utility function $u_i = f \ln(\sum_i a_i) - ga_i$
- FOC:

$$\frac{\partial u_i}{\partial a_i} = \frac{f}{\sum_i a_i} - g = 0$$

- Best Response:

$$a_i^{BR} = \frac{f}{g} - \sum_{j \neq i} a_j$$

- Two individuals in a couple, $i = 1, 2$

$$a_1^{BR} = \frac{f}{g} - a_2$$

$$a_2^{BR} = \frac{f}{g} - a_1$$

Application: the household public goods problem

- The action, a_i , is a contribution of the public good, e.g. cleaning the house.
- Individual utility function $u_i = f \ln(\sum_i a_i) - ga_i$
- FOC:

$$\frac{\partial u_i}{\partial a_i} = \frac{f}{\sum_i a_i} - g = 0$$

- Best Response:

$$a_i^{BR} = \frac{f}{g} - \sum_{j \neq i} a_j$$

- Two individuals in a couple, $i = 1, 2$

$$a_1^{BR} = \frac{f}{g} - a_2$$

$$a_2^{BR} = \frac{f}{g} - a_1$$

Application: the household public goods problem

- The action, a_i , is a contribution of the public good, e.g. cleaning the house.
- Individual utility function $u_i = f \ln(\sum_i a_i) - ga_i$
- FOC:

$$\frac{\partial u_i}{\partial a_i} = \frac{f}{\sum_i a_i} - g = 0$$

- Best Response:

$$a_i^{BR} = \frac{f}{g} - \sum_{j \neq i} a_j$$

- Two individuals in a couple, $i = 1, 2$

$$a_1^{BR} = \frac{f}{g} - a_2$$

$$a_2^{BR} = \frac{f}{g} - a_1$$

Application: the household public goods problem

- The action, a_i , is a contribution of the public good, e.g. cleaning the house.
- Individual utility function $u_i = f \ln(\sum_i a_i) - ga_i$
- FOC:

$$\frac{\partial u_i}{\partial a_i} = \frac{f}{\sum_i a_i} - g = 0$$

- Best Response:

$$a_i^{BR} = \frac{f}{g} - \sum_{j \neq i} a_j$$

- Two individuals in a couple, $i = 1, 2$

$$a_1^{BR} = \frac{f}{g} - a_2$$

$$a_2^{BR} = \frac{f}{g} - a_1$$

Application: the household public goods problem

The Nash Equilibria?

Figure: Best response function in the Household Public Good Problem

Application: the household public goods problem

The Nash Equilibria?

Figure: Best response function in the Household Public Good Problem

Application: the household public goods problem

The Nash Equilibria?

Figure: Best response function in the Household Public Good Problem

Application: the household public goods problem

The Nash Equilibria?

Figure: Best response function in the Household Public Good Problem

Application: the household public goods problem

The Nash Equilibria?

Figure: Best response function in the Household Public Good Problem

Allocation and Distribution: First Mover Advantage in the Household Public Good Problem

Suppose Player 1 is the first mover, what would be the outcome?

Figure: The first mover advantage in the Household Public Good Problem

Allocation and Distribution: First Mover Advantage in the Household Public Good Problem

Suppose Player 1 is the first mover, what would be the outcome?

Figure: The first mover advantage in the Household Public Good Problem

Allocation and Distribution: First Mover Advantage in the Household Public Good Problem

Suppose Player 1 is the first mover, what would be the outcome?

Figure: The first mover advantage in the Household Public Good Problem

Summary

- Strategic (or normal) Game: $\Gamma = (\mathcal{N}, (S_i)_{i \in \mathcal{N}}, (u_i)_{i \in \mathcal{N}})$
- Dominant Strategy Equilibrium and Nash Equilibrium
- Find pure-strategic NE using payoff matrix

	L	R
U	4, 3	0, 2
D	3, 4	2, 3

- Find mixed NE in finite game
- Find NE using best-response function with continuous strategic space

Summary

- Strategic (or normal) Game: $\Gamma = (\mathcal{N}, (S_i)_{i \in \mathcal{N}}, (u_i)_{i \in \mathcal{N}})$
- Dominant Strategy Equilibrium and Nash Equilibrium

- Find pure-strategic NE using payoff matrix

	L	R
U	4, 3	0, 2
D	3, 4	2, 3

- Find mixed NE in finite game
- Find NE using best-response function with continuous strategic space

Summary

- Strategic (or normal) Game: $\Gamma = (\mathcal{N}, (S_i)_{i \in \mathcal{N}}, (u_i)_{i \in \mathcal{N}})$
- Dominant Strategy Equilibrium and Nash Equilibrium

	L	R
U	4, 3	0, 2
D	3, 4	2, 3

- Find pure-strategic NE using payoff matrix

- Find mixed NE in finite game
- Find NE using best-response function with continuous strategic space

Summary

- Strategic (or normal) Game: $\Gamma = (\mathcal{N}, (S_i)_{i \in \mathcal{N}}, (u_i)_{i \in \mathcal{N}})$
- Dominant Strategy Equilibrium and Nash Equilibrium

	L	R
U	4, 3	0, 2
D	3, 4	2, 3

- Find pure-strategic NE using payoff matrix

- Find mixed NE in finite game
- Find NE using best-response function with continuous strategic space

Summary

- Strategic (or normal) Game: $\Gamma = (\mathcal{N}, (S_i)_{i \in \mathcal{N}}, (u_i)_{i \in \mathcal{N}})$
- Dominant Strategy Equilibrium and Nash Equilibrium

- Find pure-strategic NE using payoff matrix

	L	R
U	4, 3	0, 2
D	3, 4	2, 3

- Find mixed NE in finite game
- Find NE using best-response function with continuous strategic space

Textbooks Recommendation

Classical Game Theory:

- Maschler, M., Zamir, S., & Solan, E. 2013. *Game Theory*. Cambridge University Press.
- Osborne, Martin J., and Ariel Rubinstein. 1994. *A Course in Game Theory*. MIT Press.
- Myerson, Roger B. 1991. *Game Theory : Analysis of Conflict*. Harvard University Press.
- Fudenberg, Drew., and Jean Tirole. 1991. *Game Theory*. MIT Press.

Textbooks Recommendation

Evolutionary Game Theory:

- Sandholm, William H. 2010. *Population Games and Evolutionary Dynamics*. MIT Press.
- Maynard Smith, John. 1982. *Evolution and the Theory of Games*. Cambridge University Press.
- Weibull, Jorgen W. 1995. *Evolutionary Game Theory*. MIT Press.