Game theory

- The study of multiperson decisions
- Four types of games
 - Static games of complete information
 - Dynamic games of complete information
 - Static games of incomplete information
 - Dynamic games of incomplete information
- Static v. dynamic
 - Simultaneously v. sequentially
- Complete v incomplete information
 - Players' payoffs are public known or private information

Concept of Game Equilibrium

- Nash equilibrium (NE)
 - Static games of complete information
- Subgame perfect Nash equilibrium (SPNE)
 - Dynamic games of complete information
- Bayesian Nash equilibrium (BNE)
 - Static games of incomplete information
- Perfect Bayesian equilibrium (PBE)
 - Dynamic games of incomplete information

Lecture Notes II-1 Static Games of Complete Information

- Normal form game
- The prisoner's dilemma
- Definition and derivation of Nash equilibrium
- Cournot and Bertrand models of duopoly
- Pure and mixed strategies

Static Games of Complete Information

- First the players simultaneously choose actions; then the players receive payoffs that depend on the combination of actions just chosen
- The player's payoff function is common knowledge among all the players

Normal- Form Representation

- The normal-form representation of a games specifies
 - (1) the players in the game
 - (2) the strategies available to each player
 - (3) the payoff received by each player for each combination of strategies that could be chosen by the players

Game definition

Denotation

- n player game
- Strategy space S_i: the set of strategies available to player i
- $-s_i \in S_i$: s_i is a member of the set of strategies S_i
- Player i's payoff function u_i(s₁,...,s_n): the payoff to player
 i if players choose strategies (s₁,...,s_n)

Definition

- The normal-form representation of an n-player game specifies the players' strategy spaces $S_1, ..., S_n$ and their playoff functions $u_1, ..., u_n$. We denote game by $G=\{S_1, ..., S_n; u_1, ..., u_n\}$

Example: The Prisoner's Dilemma

Prisoner 2

		Mum (silent)	Fink (confess)
	Mum	-1,-1	-9, <mark>0</mark>
Prisoner 1	Fink	0,-9	-6, <mark>-6</mark>

Strategy sets

 $S_1 = S_2 = \{Mum, Fink\}$

Payoff functions

 $u_1(\text{Mum, Mum}) = -1$, $u_1(\text{Mum, Fink}) = -9$, $u_1(\text{Fink, Mum}) = 0$, $u_1(\text{Fink, Fink}) = -6$ $u_2(\text{Mum, Mum}) = -1$, $u_2(\text{Mum, Fink}) = 0$, $u_2(\text{Fink, Mum}) = -9$, $u_2(\text{Fink, Fink}) = -6$

Example: The Prisoner's Dilemma

T (temptation)>R (reward)>P (punishment)>S (suckers) (Fink, Fink) would be the outcome

Strictly Dominated Strategies

Definition

In the normal-form game G={S₁,...,S_n; u₁,...,u_n}, let s_i' and s_i" be feasible strategies for player i. Strategies s_i' is strictly dominated by strategy s_i" if for each feasible combination of the other plays' strategies, i's payoff from playing s_i' is strictly less than i's payoff from paying s_i":

$$u_i(s_i,...,s_{i-1},s_i',s_{i+1},...,s_n) < u_i(s_i,...,s_{i-1},s_i'',s_{i+1},...,s_n)$$
 for each $(s_i,...,s_{i-1},s_{i+1},...,s_n)$ that can be constructed from the other players' strategy spaces $S_1,...,S_{i-1},...,S_n$

Iterated Elimination of Dominated Strategies

Outcome =(U,M)

Weakness of Iterated Elimination

- Assume it is common knowledge that the players are rational
 - All players are rational and all players know that all players know that all players are rational.
- The process often produces a very imprecise prediction about the play of the game
- Example

8	L	С	R
Т	0,4	4,0	5,3
М	4,0	0,4	5,3
В	3,5	3,5	6,6

No strictly dominated strategy was eliminated

Concept of Nash Equilibrium

- Each player's predicted strategy must be that player's best response to the predicated strategies of the other players
- Strategically stable or self–enforcing
 - No single wants to deviate from his or her predicated strategy
- A unique solution to a game theoretic problem, then the solution must be a Nash equilibrium

Definition of Nash Equilibrium

Definition

– In the *n*-player normal-form game $G=\{S_1,....,S_n; u_1,....,u_n\}$, the strategies $(s_1^*,....,s_n^*)$ are a Nash equilibrium if, for each play i, s_i^* is player i's best response to the strategies specified for the n-1 other players, $(s_1^*,...,s_{i-1}^*,s_{i+1}^*,....,s_n^*)$

$$u_i(s_1^*,...,s_{i-1}^*,s_i^*,s_{i+1}^*,...,s_n^*) \ge u_i(s_1^*,...,s_{i-1}^*,s_i,s_{i+1}^*,...,s_n^*)$$

for every feasible strategy s_i in S_i ; that is s_i^* solves

$$\max_{s_i \in S_i} u_i(s_1^*, ..., s_{i-1}^*, s_i, s_{i+1}^*, ..., s_n^*)$$

Examples of Nash Equilibrium

	Mum	Fink
Mum	-1,- <mark>1</mark>	-9, <u>0</u>
Fink	<u>0</u> ,-9	<u>-6</u> , <u>-6</u>

	Opera	Fight
Opera	<u>2</u> , <u>1</u>	0,0
Fight	0,0	<u>1,2</u>

63	L	С	R
Т	0, <u>4</u>	<u>4</u> , <mark>0</mark>	5, <mark>3</mark>
М	<u>4</u> , <mark>0</mark>	0, <u>4</u>	5, <mark>3</mark>
В	3,5	3,5	<u>6,<mark>6</mark></u>

Examples of Nash Equilibrium

Player 2 's strategy (best response function)

$$BR_2(T)=L$$

 $BR_2(M)=C$
 $BR_2(B)=R$

Player 1's strategy (best response function)

$$BR_1(L)=M$$

 $BR_1(C)=T$
 $BR_1(R)=B$

	L	С	R
Т	0, <u>4</u>	<u>4</u> , <mark>0</mark>	5, <mark>3</mark>
М	<u>4</u> , <mark>0</mark>	0, <u>4</u>	5, <mark>3</mark>
В	3,5	3,5	<u>6,</u> 6

Application 1 Cournot Model of Duopoly

- q₁,q₂ denote the quantities (of a homogeneous product) produced by firm 1 and 2
- Demand function P(Q)=a-Q

$$- Q = q_1 + q_2$$

- Cost function C_i(q_i)=cq_i
- Strategy space $S_i = [0, \infty)$
- Payoff function $\pi_i(q_i, q_j) = q_i[P(q_i + q_j) c] = q_i[a (q_i + q_j) c]$

Firm i's decision

$$\max_{0 \le q_i \le \infty} \pi_i(q_i, q_j^*) = \max_{0 \le q_i \le \infty} q_i[a - (q_i + q_j^*) - c]$$

First order condition $q_i = \frac{1}{2} \left(a - q_j^* - c \right)$

$$q_1^* = \frac{1}{2} (a - q_2^* - c) \qquad q_2^* = \frac{1}{2} (a - q_1^* - c) \qquad \Rightarrow q_1^* = q_2^* = \frac{a - c}{3}$$

Cournot Model of Duopoly (cont')

Best response functions

$$R_{2}(q_{1}) = \frac{1}{2}(a - q_{1} - c)$$
 $R_{1}(q_{2}) = \frac{1}{2}(a - q_{2} - c)$

$$q_{2}$$

$$(0,a-c)$$

$$R_{1}(q_{2})$$
 Nash equilibrium
$$(q_{1}^{*},q_{2}^{*})$$

$$R_{2}(q_{1})$$

$$R_{3}(q_{2})$$
 Representation of the properties of the pro

Application 2 Bertrand Model of Duopoly

- Firm 1 and 2 choose prices p₁ and p₂ for differentiated products
- Quantity that customers demand from firm i is $q_i(p_i, p_j) = a p_i + bp_j$
- Pay off (profit) functions

$$\pi_i(p_i, p_j) = q_i(p_i, p_j)[p_i - c] = [a - p_i + bp_j][p_i - c]$$

Firm i's decision

$$\max_{0 \le p_i \le \infty} \pi_i(p_{i,} p_j^*) = \max_{0 \le p_i \le \infty} [a - p_i + b p_j^*] [p_i - c]$$

First order condition

$$p_{i}^{*} = \frac{1}{2} \left(a + b p_{j}^{*} + c \right)$$

$$p_{1}^{*} = \frac{1}{2} \left(a + b p_{2}^{*} + c \right)$$

$$p_{2}^{*} = \frac{1}{2} \left(a + b p_{1}^{*} + c \right)$$

$$p_{1}^{*} = p_{2}^{*} = \frac{a + c}{2 - b}$$

Application 3 The problem of Commons

- n farmers in a village
- g_i: The number of goats owns by farmer i
- The total numbers of goats $G = g_1 + ... + g_n$
- The value of a goat = v(G)
- v'(G)<0, v''(G)<0

The Problem of Commons (cont')

Firm i's decision

$$\pi_i(g_i, g_{-i}^*) = g_i v(g_i + g_{-i}^*) - cg_i$$

Fist order condition

$$\partial \pi_i(g_i, g_{-i}^*)/\partial g_i = v(g_i + g_{-i}^*) + g_i v'(g_i + g_{-i}^*) - c = 0, \forall i \in \{1, ..., n\}$$

Summarize all equations

$$v(G^*) + \frac{1}{n}G^*v'(G^*) - c = 0$$

Social optimum

$$\max_{0 \le G \le \infty} Gv(G) - Gc$$

$$v(G^{**}) + G^{**}v'(G^{**}) - c = 0$$

Mixed Strategies

Matching pennies

	Head	Tails
Head	-1, <u>1</u>	<u>1,-1</u>
Tails	<u>1</u> ,-1	-1, <u>1</u>

- In any game in which each player would like to outguess the other(s), there is no pure strategy Nash equilibrium
 - E.g. poker, baseball, battle
 - The solution of such a game necessarily involves uncertainty about what the players will do
 - Solution : mixed strategy

Definition of Mixed Strategies

Definition

– In the normal-form game $G=\{S_1,...,S_n; u_1,...,u_n\}$, suppose $S_i=\{s_{i1},...,s_{iK}\}$. Then the mixed strategy for player i is a probability distribution $p_i=(p_{i1},...,p_{ik})$, where $0 \le p_{ik} \le 1$ for k=1,...,K and $p_{i1}+,...,+p_{iK}=1$

Example

– In penny matching game, a mixed strategy for player i is the probability distribution (q,1-q), where q is the probability of playing Heads, 1-q is the probability of playing Trail, and $0 \le q \le 1$

Mixed strategy in Nash Equilibrium

- Strategy set $S_1 = \{s_{11}, ..., s_{1j}\}, S_2 = \{s_{21}, ..., s_{2k}\}$
- Player 1 believes that player 2 will play the strategies $(s_{21},...,s_{2k})$ with probabilities $(p_{21},...,p_{2k})$, then player 1's expected payoff from playing the pure strategy s_{1j} is

 $\sum_{k=1}^{k} p_{2k} u_1(s_{1j}, s_{2k})$

 Player 1's expected payoff from paying the mixed strategy p₁=(p₁₁,...,p_{1i}) is

$$v_1(p_1, p_2) = \sum_{j=1}^{J} \sum_{k=1}^{k} p_{1j} \cdot p_{2k} u_1(s_{1j}, s_{2k}) \quad v_2(p_1, p_2) = \sum_{j=1}^{J} \sum_{k=1}^{k} p_{1j} \cdot p_{2k} u_2(s_{1j}, s_{2k})$$

- Definition
 - In the two player normal-form game G={S₁,S₂;u₁,u₂}, the mixed strategies (p₁*,p₂*) are a Nash equilibrium if each player's mixed strategy is a best response to the other player's mixed strategy. That is

$$v_1(p_1^*, p_2^*) \ge v_1(p_1, p_2^*)$$
 $v_2(p_1^*, p_2^*) \ge v_2(p_1^*, p_2)$

Mixed Strategy

Player 1's expected playoff =q(-1)+(1-q)(1)=1-2q when he play Head=q(1)+(1-q)(-1)=2q-1 when he play Tail

Compare 1-2q and 2q-1 If q<1/2, then player 1 plays Head If q>1/2, then play 1 plays Tail If q=1/2, player 1 is indifferent in Head and Tail

Mixed strategy in Nash Equilibrium: example

Player 1's expected playoff =
$$rq^*(-1)+r(1-q^*)(1)+(1-r)q^*(1)+(1-r)(1-q^*)(-1)$$

 $=(2q^*-1)+r(2-4q^*)$
Player 2's expected playoff = $qr^*(1)+q(1-r^*)(-1)+(1-q)r^*(-1)+(1-q)(1-r^*)(1)$
 $=(2r^*-1)+q(2-4r^*)$
 $r^*=1$ if $q^*<1/2$ $q^*=1$ if $r^*<1/2$
 $r^*=0$ if $q^*>1/2$ $q^*=0$ if $r^*>1/2$
 $r^*=1$ any number in (0,1) if $q^*=1/2$ $q^*=1/2$ $q^*=1/2$

Mixed Strategy in Nash Equilibrium: example (cont')

Example 2

Player 1's expected playoff =
$$rq^*(2)+r(1-q^*)(0)+(1-r)q^*(0)+(1-r)(1-q^*)(1)$$

= $r(3q^*-1)-(1+q^*)$

Player 2's expected playoff =
$$qr^*(1)+q(1-r^*)(0)+(1-q)r^*(0)+(1-q)(1-r^*)(2)$$

= $q(3r^*-2)+1-r^*$

Example 2

Payer 1's mixed strategies

$$(r^*,1-r^*)=(2/3,1/3)$$

Payer 2's mixed strategies

$$(q^*,1-q^*)=(1/3,2/3)$$

pure strategies
$$(r^*, 1-r^*)=(1,0),(0,1)$$

pure strategies
$$(q^*, 1-q^*)=(1,0),(0,1)$$

Theorem: Existence of Nash Equilibrium

• (Nash 1950): In the n-player normal-form game $G=\{S_1,\ldots,S_n;u_1,\ldots,u_n\}$, if n is finite and S_i is finite for every I then there exists at least one Nash equilibrium, possibly involving mixed strategies

Homework #1

- Problem set
 - 1.3, 1.5, 1.6, 1.7, 1.8, 1.13(from Gibbons)
- Due date
 - two weeks from current class meeting
- Bonus credit
 - Propose new applications in the context of IT/IS or potential extensions from Application 1-4