

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيْمِ

Algorithmic Game Theory

Javad Salimi

Salimi.sartakhti@gmail.com

۱۳۹۶

MIXED STRATEGY NASH EQUILIBRIUM: AN EXAMPLE

Tennis Game

- We're going to look at a tennis game
- Assume two players (Federer and Nadal)
- Where Nadal is at the net.

Tennis Game

		Nadal		
		<i>l</i>	<i>r</i>	
Federer	<i>L</i>	50,50	80,20	<i>p</i>
	<i>R</i>	90,10	20,80	(1- <i>p</i>)
		<i>q</i>	(1- <i>q</i>)	

- Have a look at the payoffs
 - E.g.: if Federer chooses ‘L’ and Nadal guesses wrong and jumps to the ‘r’, Federer wins the point 80% of the time
- Is there any dominated strategy?
- Is there a ***pure strategy*** NE profile?

Tennis Game

Let's find the mixed strategy NE

Lesson 1: Each player's randomization is the best response to the other player's randomization

Lesson 2: If players are playing a mixed strategy as part of a NE, then each of the pure strategies involved in the mix must itself be a best response

Tennis Game

- Find a mixture for Nadal and one for Federer that are in equilibrium
- **TRICK:**
 - To find Nadal's mix (q) I'm going to ***put myself in Federer's shoes*** and look at his payoffs
 - And vice-versa for Federer's mix (p)

Tennis Game

- Federer's expected payoffs:

$$E\left[U_{Federer}\left(L, (q, 1-q)\right)\right] = 50q + 80(1-q)$$

$$E\left[U_{Federer}\left(R, (q, 1-q)\right)\right] = 90q + 20(1-q)$$

- If Federer is mixing in this NE then the payoff to the left and to the right must be equal, they must both be best responses
 - Otherwise Federer would not be mixing

Tennis Game

- Federer's expected payoffs must be equal:

$$E\left[U_{Federer}\left(L, (q, 1-q)\right)\right] = 50q + 80(1-q)$$

$$E\left[U_{Federer}\left(R, (q, 1-q)\right)\right] = 90q + 20(1-q)$$

$$\Rightarrow 50q + 80(1-q) = 90q + 20(1-q)$$

$$\Rightarrow 40q = 60(1-q)$$

$$\Rightarrow q = 0.6$$

- I was able to derive **Nadal's mixing probability**
- This is the solution to the equation in one unknown that equates Federer's payoffs in the mix

Tennis Game

- Nadal's expected payoffs:

$$E[U_{Nadal}((p, 1-p), l)] = 50p + 10(1-p)$$

$$E[U_{Nadal}((p, 1-p), r)] = 20p + 80(1-p)$$

$$\Rightarrow 50p + 10(1-p) = 20p + 80(1-p), \quad r$$

$$\Rightarrow 30p = 70(1-p)$$

$$\Rightarrow p = 0.7$$

L	50, 50	80, 20	p
R	90, 10	20, 80	$(1-p)$

q $(1-q)$

- Similarly, we computed Federer's mixing probability

Tennis Game

- We found the mixed strategy NE:

Federer Nadal
→ $[(0.7, 0.3), (0.6, 0.4)]$
L R I r

- What would happen if Nadal jumped to the left more often than 0.6?
 - Federer would be better off **playing the pure strategy ‘R’!**
- What if he jumped less often than 0.6?
 - Federer would be **shooting to the ‘L’ all time!**

Tennis Game

		Nadal		
Federer	<i>L</i>	30,70	80,20	p
	<i>R</i>	90,10	20,80	$(1-p)$
		q	$(1-q)$	

- Suppose a new coach teaches Nadal how to forehand, and the payoff would change accordingly
- There is still no pure strategy NE
- What would happen in this game?

Tennis Game

- Let's first let our intuition work
 - Basically Nadal is better at his forehand and when Federer shoots there, Nadal scores more often than before
- **Direct effect:** Nadal should increase his q
-
- But, Federer knows Nadal is better at his forehand, hence he will shoot there less often
- **Indirect effect:** Nadal should decrease his q

Tennis Game

- Let's compute again q :

$$E\left[U_{Federer}\left(L, (q, 1-q)\right)\right] = 30q + 80(1-q)$$

$$E\left[U_{Federer}\left(R, (q, 1-q)\right)\right] = 90q + 20(1-q)$$

$$\Rightarrow 30q + 80(1-q) = 90q + 20(1-q)$$

$$\Rightarrow 60q = 60(1-q)$$

$$\Rightarrow q = 0.5$$

- We see that in the end Nadal's q went down from 0.6 to 0.5!!
- The indirect effect was predominant**

Tennis Game

- Nadal's expected payoffs:

$$E[U_{Nadal}((p, 1-p), l)] = 70p + 10(1-p)$$

$$E[U_{Nadal}((p, 1-p), r)] = 20p + 80(1-p)$$

$$\Rightarrow 50p + 10(1-p) = 20p + 80(1-p)$$

$$\Rightarrow 50p = 70(1-p)$$

$$\Rightarrow p = 7/12 = 0.5833 < 0.7$$

- **The direct effect was predominant**
- Federer will be shooting to the left with less probability

Tennis Game: Summary

- We just performed a comparative statistics exercise
 - We looked at a game and found an equilibrium, then we perturbed the original game and found another equilibrium and compared the two NE
- Suppose Nadal's q had not changed
 - Federer would have never shot to the left
 - But this couldn't be a mixed strategy NE
 - There was a force to put back things at equilibrium and that was the force that pulled down Nadal's q

NASH THEOREM

Every Finite Game has
a Mixed Strategy Nash Equilibrium

- Why is this important?
- Without knowing the existence of an equilibrium, it is difficult (perhaps meaningless) to try to understand its properties.
- Armed with this theorem, we also know that every finite game has an equilibrium, and thus we can simply try to locate the equilibria.

LET'S SEE PAYOFFS!

Tennis Game

		Nadal		
		<i>l</i>	<i>r</i>	
Federer	<i>L</i>	50,50	80,20	<i>p</i>
	<i>R</i>	90,10	20,80	(1- <i>p</i>)
		<i>q</i>	(1- <i>q</i>)	

- We identified the *mixed strategy NE* for this game

Federer Nadal
→ [(0.7, 0.3) , (0.6, 0.4)]
 $\begin{array}{ccccc} L & R & | & r \\ p^* & (1-p^*) & q^* & (1-q^*) \end{array}$

Tennis Game

- How do we actually check that this is indeed an equilibrium?
- Let's verify that in fact p^* is $BR(q^*)$
- Federer's payoffs:
 - Pure strategy L $\rightarrow 50*0.6 + 80*0.4 = 62$
 - Pure strategy R $\rightarrow 90*0.6 + 20*0.4 = 62$
 - Mix p^* $\rightarrow 0.7*62 + 0.3*62 = 62$
- Nadal's payoffs:
 - Pure Strategy l $\rightarrow 50*0.7 + 10*0.3 = 38$
 - Pure Strategy r $\rightarrow 20*0.7 + 80*0.3 = 38$
 - Mix q^* $\rightarrow 0.6*38 + 0.4*38 = 38$
- Federer has no strictly profitable pure-strategy deviation

Note (again): You cannot always win by playing NE

Tennis Game

- But is this enough? There are no pure-strategy deviations, but could there be any other mixes?
- Any mixed strategy yields a payoff that is a weighted average of the pure strategy payoffs
 - This already tells us: if you didn't find any pure-strategy deviations then you'll not find any other mixes that will be profitable

To check if a mixed strategy is a NE
we only have to check if
there are any pure-strategy profitable deviations

Discussion

- Since we're in a mixed strategy equilibrium, it must be the case that the payoffs are equal
- Indeed, if it was not the case, then you shouldn't be randomizing!!

Applied Example: Security Check at Airport

- After the security problems in the U.S. and worldwide airports due to high risks of attacks, the need for devices capable of inspecting luggage has raised considerably
 - The problem is that there are not enough of such machines
 - Wrong statements have been promoted by local governments:
 - If we put a check device in NY then all attacks will be shifted to Boston, but if we put a check device in Boston, the attacks will be shifted to yet another city
- The claim was that whatever the security countermeasure, it would only shift the problem

Applied Example: Security Check at Airport

What if you **wouldn't notify** where you would actually put the check devices, which boils down to randomizing?

The hard thing to do in practice is how to mimic randomization!!

MIXED STRATEGIES NE: INTERPRETATIONS

The Battle of the Sexes

		Player 2		
		M	N	
		M	2,1 0,0	p
Player 1	M		0,0 1,2	(1-p)
	N	q	1-q	

- We already know a lot about this game
- There are two pure-strategy NE: (M,M) and (N,N)
- We know that there is a problem of coordination
- We know that without communication, it is possible (and quite probable) that the two players might fail to coordinate

The Battle of the Sexes

- Player 1 perspective, find NE q :

$$\left. \begin{aligned} E[U_1(M, (q, 1-q))] &= 2q + 0(1-q) \\ E[U_1(N, (q, 1-q))] &= 0q + 1(1-q) \end{aligned} \right\} 2q = (1-q) \Rightarrow q = \frac{1}{3}$$

- Player 2 perspective, find NE p :

$$\left. \begin{aligned} E[U_2((p, 1-p), M)] &= 1p + 0(1-p) \\ E[U_2((p, 1-p), N)] &= 0p + 2(1-p) \end{aligned} \right\} 1p = 2(1-p) \Rightarrow p = \frac{2}{3}$$

The Battle of the Sexes

- Let's check that $p=2/3$ is indeed a BR for Player I:

$$\left. \begin{aligned} E\left[U_1\left(M, \left(\frac{1}{3}, \frac{2}{3}\right)\right)\right] &= 2\frac{1}{3} + 0\frac{2}{3} \\ E\left[U_1\left(N, \left(\frac{1}{3}, \frac{2}{3}\right)\right)\right] &= 0\frac{1}{3} + 1\frac{2}{3} \end{aligned} \right\} = \frac{2}{3}$$

$$E[U_1] = \frac{2}{3} \frac{2}{3} + \frac{1}{3} \frac{2}{3} = \frac{2}{3}$$

The Battle of the Sexes

- We just found out that there is no strictly profitable pure-strategy deviation
→ There is no strictly profitable mixed-strategy deviation
- The mixed strategy NE is:

$$\begin{array}{cc} \text{Player 1} & \text{Player 2} \\ \left[\left(\frac{2}{3}, \frac{1}{3} \right), \left(\frac{1}{3}, \frac{2}{3} \right) \right] \\ p \quad 1-p \qquad q \quad 1-q \end{array}$$

The Battle of the Sexes

- What are the payoffs to players when they play such a mixed strategy NE?

$$u_1, u_2 = \left(\frac{2}{3}, \frac{2}{3} \right)$$

- Why are the payoffs so low?
- What is the probability for the two players not to meet?
→ Prob(meet) = $2/3 * 1/3 + 1/3 * 2/3 = 4/9$
→ 1 - Prob(meet) = $5/9 !!!$

The Battle of the Sexes

- This results seems to confirm our intuition that “magically” achieving the pure-strategy NE would be not always possible
- So the real question is: why are those players randomizing in such a way that it is not profitable?

Mixed Strategies: Interpretation

- Rather than thinking of players actually randomizing over their strategies, we can think of them holding beliefs of what the other players would play
- What we've done so far is to **find those beliefs** that make players “**indifferent**” over what they play since they're going to obtain the same payoffs

The Multiple Access game

Reward for successful transmission: 1

Cost of transmission: c
($0 < c \ll 1$)

	Green	Blue	Quiet	Transmit
Green	(0, 0)		(0, 1- c)	
Blue		(1- c , 0)		(- c , - c)

There is no strictly dominating strategy

There are two Nash equilibria

Mixed Strategy Nash equilibrium

p : probability of transmit for Blue

q : probability of transmit for Green

$$u_{blue} = p(1-q)(1-c) - pqc = p(1-c-q)$$

$$u_{green} = q(1-c-p)$$

objectives

- Blue: choose p to maximize u_{blue}
- Green: choose q to maximize u_{green}

$$p^* = 1-c, \quad q^* = 1-c$$

is a Nash equilibrium

802.11 MAC Layer

A Practical Randomization Strategy in Wireless Networks

WiFi Networks

- N links with the same physical condition (single-collision domain):

→ π = Probability of Transmission
↑
→ P = Probability of Collision
= More than one transmission at the same time
= $1 - (1 - \pi)^{N-1}$

802.11 - CSMA/CA

A MAC Layer for WiFi Networks

- Sending unicast packets
 - station has to wait for DIFS before sending data
 - receiver acknowledges at once (after waiting for SIFS) if the packet was received correctly (CRC)
 - automatic retransmission of data packets in case of transmission errors

The ACK is sent right at the end of SIFS
(no contention)

Inter Frame Space and CW Times: Some PHY and MAC Layer Parameters

<i>Parameters</i>	<i>802.11a</i>	<i>802.11b (FH)</i>	<i>802.11b (DS)</i>	<i>802.11b (IR)</i>	<i>802.11b (High Rate)</i>
<i>Slot Time (μs)</i>	9	50	20	8	20
<i>SIFS (μs)</i>	16	28	10	10	10
<i>DIFS (μs)</i>	34	128	50	26	50
<i>EIFS (μs)</i>	92.6	396	364	205 or 193	268 or 364
<i>CW_{min}(SlotTime)</i>	15	15	31	63	31
<i>CW_{max}(SlotTime)</i>	1023	1023	1023	1023	1023
<i>Physical Data Rate (Mbps)</i>	6 to 54	1 and 2	1 and 2	1 and 2	1, 2, 5.5, and 11

Bianchi's Model: Solution for p and π

Basically it is a system of two nonlinear equations with two variables p and π :

$$\begin{cases} p = 1 - (1 - \pi)^{N-1} \\ \pi = \frac{2}{1 + W_{min} + pW_{min} \sum_{k=0}^{m-1} (2p)^k} \end{cases}$$

A mixing over transmission strategy

In fact π is the mixing probability of pure strategy of transmission for each mobile user

- Try to find all NE of a game between N mobile user?