

Introduction

Game Theory

MohammadAmin Fazli

Why Study Games

- Game theory is the mathematical study of interaction among independent, self interested agents
- It has been applied to disciplines as diverse as economics (historically, its main area of application) such as
 - Political science
 - Biology
 - Psychology
 - Linguistics
 - Computer science.
- This Course: Studying different **Game Theory Models**

This Course

- Exercises $\approx 20\% - 30\%$
 - Theory + programming
- Midterm Exams $\approx 30\% - 40\%$
- Final Exam $\approx 30\% - 50\%$

What Will We Learn? (Part one)

- Non-Cooperative Game Theory
 - Normal Form Games
- Computing the Solutions
 - Computing Equilibria of Systems
- Games with Sequential Actions
 - Extensive Form Games
- Richer Representations
 - Repeated Games
 - Stochastic Games
 - Bayesian Games
 - And ...

What Will We Learn? (Part 2)

- Social Choice
- Mechanism Design
- Auctions
- Coalitional Game Theory

Non-Cooperative Game Theory

- Agents are self interested
 - Each agent has his own description of which states of the world he likes
- The dominant approach to modeling an agent's interests is *utility theory*:
 - Quantifying agents' degree of preference across a set of available alternatives
 - The theory also aims to understand how these preferences change when an agent faces uncertainty about which alternative he will receive.
- The Utility Function: mapping from states of the world to real numbers, which are interpreted as measures of an agent's level of happiness in the given states.

Non-Cooperative Game Theory

- Example:
 - One feature of TCP is the *backoff* mechanism; if the rates at which you and your colleague send information packets into the network causes congestion, you each back off and reduce the rate for a while until the congestion subsides (The correct implementation)
 - A defective one, however, will not back off when congestion occurs.
 - This problem is an example of what we call a two-player game:
 - both use a correct implementation: both get 1 ms delay
 - one correct, one defective: 4 ms for correct, 0 ms for defective
 - both defective: both get a 3 ms delay

	C	D
C	−1, −1	−4, 0
D	0, −4	−3, −3

Non-Cooperative Game Theory

- What will happen assuming both players acts selfish?
 - Equilibria: The convergence states
 - Nash Equilibrium
- How much bad are Equilibria?
- How to analyze other types of strategies?
 - When action set is continuous or infinite?
- How much hard is it to compute the equilibria of games?
 - Computing the solution concepts
 - Sometimes it is NP-Hard and sometimes computable in polynomial time

Games with Sequential Actions

- Normal form games are static and don't consider any dynamism in analysis
 - What can we do if the game happens in a sequence of actions
 - Extensive Form games
 - Example: The sharing game

Richer Representations

- Repeated Games
- Stochastic Games
- Bayesian Games
- Congestion Games
- Graphical Games
- And ...

Social Choice

- You are a babysitter for 3 babies, Will, Liam and Vic and you want to choose an activity. Their preferences are:
 - Will: $a \succ b \succ c$
 - Liam: $b \succ c \succ a$
 - Vic: $c \succ a \succ b$
- How to choose an activity?
- Plurality Rule: Ask each kid to vote for his favorite activity and then pick the activity that received the largest number of votes (break the ties by alphabetical order)-Choose ‘a’

Social Choice

Will: $a \succ b \succ c$

Liam: $b \succ c \succ a$

Vic: $c \succ a \succ b$

- It does not meet the Condorcet condition: If there exists a candidate x such that for all other candidates y at least half the voters prefer x to y , then x must be chosen-Choose ‘b’
- How about this preferences?

Will: $a \succ b \succ c$

Liam: $b \succ c \succ a$

Vic: $c \succ a \succ b$

- Social choice: Studying different aggregation methods

Mechanism Design

- Assume that in addition to Will, Liam, and Vic you must also babysit their devious new friend, Ray.

$$\text{Will: } b \succ a \succ c$$

$$\text{Liam: } b \succ a \succ c$$

$$\text{Vic: } a \succ c \succ b$$

$$\text{Ray: } c \succ a \succ b$$

- Will, Liam, and Vic are sweet souls who always tell you their true preferences. But little Ray, he is always figuring things out.
- If we use plurality rule for aggregation, Ray may lie about his true preferences. How?
- How to deal with such issues?

Mechanism Design

- You want to find the least-cost path from S to T in a network
- Shippers may lie about their cost
- Your one advantage is that you know that they are interested in maximizing their revenue.
- How can you use that knowledge to extract from them the information needed to compute the desired path?

Auction Design

- The problem is to allocate (discrete) resources among selfish agents
- Single Good Auctions
 - Each buyer has his own valuation for the good, and each wishes to purchase it at the lowest possible price.
 - Our task is to design a protocol for this auction that satisfies certain desirable global criteria. For example, we might want an auction protocol that maximizes the expected revenue of the seller or we want a truthful auction
- Example: Which of the following auctions is truthful:
 - First Price Auction: The buyer with the highest bid wins the auction and must pay his bid.
 - Second Price Auction: The buyer with the highest bid wins the auction and pay the second bid.

Cooperative Game Theory

- A parliament is made up of four political parties, A, B, C, and D, which have 45, 25, 15, and 15 representatives, respectively.
- They are to vote on whether to pass a \$100 million spending bill and how much of this amount should be controlled by each of the parties.
- A majority vote, that is, a minimum of 51 votes, is required in order to pass any legislation, and if the bill does not pass then every party gets zero to spend.
- Which coalitions may form?
- How should the formed coalition divide its payoff among its members in order to keep it safe?