

CS540 Introduction to Artificial Intelligence

Lecture 20

Young Wu

Based on lecture slides by Jerry Zhu, Yingyu Liang, and Charles Dyer

July 12, 2020

Guess Average Game

Motivation

- Write down an integer between 0 and 100 that is the closest to two thirds ($2/3$) of the average of everyone's (including yours) integers.

Guess Average Game Derivation

Motivation

$$R^0 = [0, 1, 2, \dots, \overbrace{\quad}^{\text{[} \cancel{p} \cancel{o} \text{]}} \quad]$$

$$R^1 = \underbrace{[0, 1, 2, \dots, 66]}_{\leftarrow}$$

$$\underline{R^2} = [0, 1, 2, \dots, 44]$$

$$R^3 = [0, 1, 2, \dots, 30]$$

$$R^4 = [0, \dots, 20]$$

⋮

$$R^\alpha = (\underline{0, 1})$$

rationalizable

Rationalizability

Motivation

IESDS

- An action is 1-rationalizable if it is the best response to some action.
- An action is 2-rationalizable if it is the best response to some 1-rationalizable action.
- An action is 3-rationalizable if it is the best response to some 2-rationalizable action.
- An action is rationalizable if it is ∞ -rationalizable.

Traveler's Dilemma Example

Motivation

$$\begin{array}{ccc} \overline{100} & 99 & \\ 99-x & 95+x & \end{array}$$

- Two identical antiques are lost. The airline only knows that its value is at most x dollars, so the airline asks their owners (travelers) to report its value (integers larger than or equal to some integer $x > 1$). The airline tells the travelers that they will be paid the minimum of the two reported values, and the traveler who reported a strictly lower value will receive x dollars in reward from the other traveler.
- The best response of to v is $\max(v - 1, x)$, and the only mutual best response is both report x . $(\underline{x}, \underline{x})$
- This result is inconsistent with experimental observations.

NE

X > \underline{1}

Traveler's Dilemma Example Derivation

Motivation

Normal Form Games

Definition

- In a simultaneous move game, a state represents one action from each player. → list of actions
- The costs or rewards, sometimes called payoffs, are written in a payoff table.
- The players are usually called the ROW player and the COLUMN player.
- If the game is zero-sum, the convention is: ROW player is MAX and COLUMN player is MIN.

Best Response

Definition

- An action is a best response if it is optimal for the player given the opponents' actions.

$$\begin{aligned} \underline{br}_{MAX}(s_{MIN}) &= \arg \max_{s \in S_{MAX}} c(s, \underline{s_{MIN}}) \\ \underline{br}_{MIN}(s_{MAX}) &= \arg \min_{s \in S_{MIN}} c(s_{MAX}, s) \end{aligned}$$

payoff

Strictly Dominated and Dominant Strategy

Definition

- An action s_i strictly dominates another $s_{i'}$ if it leads to a better state no matter what the opponents' actions are.

$$s_i >_{MAX} s_{i'} \text{ if } c(s_i, s) > c(s_{i'}, s) \quad \forall s \in S_{MIN}$$
$$s_i >_{MIN} s_{i'} \text{ if } c(s, s_i) < c(s, s_{i'}) \quad \forall s \in S_{MAX}$$

for all

- The action $s_{i'}$ is called strictly dominated.
- An action that strictly dominates all other actions is called strictly dominant.

~~scribble~~

Weakly Dominated and Dominant Strategy

Definition

- An action s_i weakly dominates another $s_{i'}$ if it leads to a better state or a state with the same payoff no matter what the opponents' actions are.

$$s_i >_{MAX} s_{i'} \text{ if } c(s_i, s) \geq c(s_{i'}, s) \quad \forall s \in S_{MIN}$$
$$s_i >_{MIN} s_{i'} \text{ if } c(s, s_i) \leq c(s, s_{i'}) \quad \forall s \in S_{MAX}$$

- The action $s_{i'}$ is called weakly dominated.

Nash Equilibrium

Definition

- A Nash equilibrium is a state in which all actions are best responses.

Prisoner's Dilemma

Discussion

- A simultaneous move, non-zero-sum, and symmetric game is a prisoner's dilemma game if the Nash equilibrium state is strictly worse for both players than another state.

-	C	D
C	(x, x)	(0, y)
D	(y, 0)	(1, 1)

- C stands for Cooperate and D stands for Defect (not Confess and Deny). Both players are MAX players. The game is PD if $y > x > 1$. Here, (D, D) is the only Nash equilibrium and (C, C) is strictly better than (D, D) for both players.

Prisoner's Dilemma Derivation

Discussion

Public Good Game

Discussion

On Final
Exam

- You received one free point for this question and you have two choices.
- A: Donate the point.
- B: Keep the point.
- Your final grade is the points you keep plus twice the average donation.

Properties of Nash Equilibrium

Discussion

- All Nash equilibria are rationalizable.
 - No Nash equilibrium contains a strictly dominated action.
 - Nash equilibrium can be found by iterated elimination of strictly dominated actions.
 - The above statements are not true for weakly dominated actions.
- ~~I E SDS~~

Normal Form of Sequential Games

Discussion

- Sequential games can have normal form too, but the solution concept is different.
- Nash equilibria of the normal form may not be a solution of the original sequential form game.

Fixed Point Algorithm

Description

- For small games, it is possible to find all the best responses. The states that are best responses for all players are the solutions of the game.
- For large games, start with a random action, find the best response for each player and update until the state is not changing.

Fixed Point Diagram

Definition

$$\underline{x} = \underline{f}(\underline{x})$$

$(x_1, y) \rightarrow (x_1, y)$

$(\underline{b}\sigma_1, \underline{a}_2) \rightarrow (\underline{a}'_1, \underline{a}_2)$

$\underline{b}\sigma_1 \rightarrow (\underline{a}_1)$

Mixed Strategy Nash Equilibrium

Definition

- A mixed strategy is a strategy in which a player randomizes between multiple actions.
- A pure strategy is a strategy in which all actions are played with probabilities either 0 or 1.
- A mixed strategy Nash equilibrium is a Nash equilibrium for the game in which mixed strategies are allowed.

Rock Paper Scissors Example

Discussion

- There are no pure strategy Nash equilibria.
- Playing each action (rock, paper, scissors) with equal probability is a mixed strategy Nash.

Rock Paper Scissors Example Derivation

Discussion

Standard RPS

		Opponent	Rock	Paper	Scissors
		You	Rock	Paper	Scissors
Rock	Rock	(0, 0)	(-1, 1)	(1, -1)	
	Paper	(1, -1)	(0, 0)	(-1, 1)	
Scissors	Rock	(-1, 1)	(1, -1)	(0, 0)	

nr pme \bar{NE}

$$\bar{NE} = \left(\frac{1}{3}, \frac{1}{3}, \frac{1}{3} \right), \left(\frac{1}{3}, \frac{1}{3}, \frac{1}{3} \right)$$

$$\hookrightarrow \left(\frac{1}{2}, \frac{1}{2}, 0 \right) = \vec{p}$$

$$R \rightarrow \frac{1}{2} \cdot 0 + \frac{1}{2}(-1) = -\frac{1}{2}$$

$$P \rightarrow \frac{1}{2} \cdot 1 + \frac{1}{2}0 = \frac{1}{2}$$

$$S \rightarrow \frac{1}{2}(-1) + \frac{1}{2}(1) = 0$$

$$\begin{cases}
 R \rightarrow \frac{1}{3}0 + \frac{1}{3}(-1) + \frac{1}{3}(1) = 0 \\
 P \rightarrow \frac{1}{3}1 + \frac{1}{3}0 + \frac{1}{3}(-1) = 0 \\
 S \rightarrow \frac{1}{3}(-1) + \frac{1}{3}(1) + \frac{1}{3}0 = 0
 \end{cases}$$

$$\underline{\frac{1}{3} R \frac{1}{3} P \frac{1}{3} S}$$

Battle of the Sexes Example

Discussion

- Battle of the Sexes (BoS, also called Bach or Stravinsky) is a game that models coordination in which two players have different preferences in which alternative to coordinate on.

-	Bach	Stravinsky
Bach	A (x, y)	B (0, 0)
Stravinsky	C (0, 0)	D (y, x)

$$y > x > 0$$

Battle of the Sexes Example Diagram

for Row:

$$\begin{aligned}
 & \overbrace{\begin{array}{c} B \\ S \end{array}}^{} \quad \overbrace{\begin{array}{c} p \\ 1-p \end{array}}^{} \\
 & px + (1-p)0 = p0 + (1-p)y \\
 & p(x - y) = y - p \\
 & p(x - y) \geq y - p \Rightarrow p > \frac{y}{x+y} \\
 & p = \frac{y}{x+y} \\
 & p < \frac{x}{x+y}
 \end{aligned}$$

$br_{ROW}(p) = \begin{cases} B & p \in [0, 1] \\ S & p \in (0, 1) \end{cases}$

Battle of the Sexes Example Derivation

Discussion

Volunteer's Dilemma

Discussion

- On March 13, 1964, Kitty Genovese was stabbed outside the apartment building. There are 38 witnesses, and no one reported. Suppose the benefit of reported crime is 1 and the cost of reporting is $c < 1$.
- Suppose every witness uses the same mixed strategy of not reporting with probability p and reporting with probability $1 - p$. Then the mixed strategy Nash equilibrium is characterized by the following expression.

$$p^{37} \cdot 0 + (1 - p^{37}) \cdot 1 = 1 - c \Rightarrow p = c^{\frac{1}{37}}$$

Volunteer's Dilemma Derivation

Discussion

$$1 - P \quad R \quad P \quad \text{not } R$$
$$1 - c = 0 \cdot P^{37} + 1 \cdot (1 - P^{37})$$
$$c = P^{37}$$
$$P = \frac{1}{c}$$

$$\Pr(\text{no response}) = P^{38} = C^{\frac{38}{37}}$$

Nash Theorem

Definition

- Every finite game has a Nash equilibrium. *(mixed or pure)*
- The Nash equilibria are fixed points of the best response functions.

Fixed Point Nash Equilibrium

Algorithm

- Input: the payoff table $c(s_i, s_j)$ for $s_i \in S_{MAX}, s_j \in S_{MIN}$.
- Output: the Nash equilibria.
- Start with random state $s = (s_{MAX}, s_{MIN})$.
- Update the state by computing the best response of one of the players.

either $s' = (br_{MAX}(s_{MIN}), br_{MIN}(br_{MAX}(s_{MIN})))$

or $s' = (br_{MAX}(br_{MIN}(s_{MAX})), br_{MIN}(s_{MAX}))$

- Stop when $s' = s$.