

Multi-Agent Systems

University "Politehnica" of Bucarest Spring 2018

Lecture 9 & 10 Computational Coalition Formation

Coalitional Game Theory

how do selfish agents form teams in order to work together

Coalitional Game Theory

- Introduction
- Definitions
- Solution concepts
- Representations and computational issues

Organizations in Multi-Agent Systems

Organizations in Multi-Agent Systems

Organizations in Multi-Agent Systems

Coalition Formation

Main characteristicis

- Coalitions in general are goal-directed and short-lived
- No coordination among members of different coalitions
- The organizational structure within each coalition is flat

Applications of Coalition Formation

Smart Energy Grids

Intelligent appliances and energy storage devices coordinate for optimal energy use

Electronic-commerce

Cooperation among buyers to obtain quantity discounts, and sellers to maintain cartel pricing.

Disaster Management

UN report said: "Efforts by the United Nations in Haiti have lacked sufficient coordination"

Applications of Coalition Formation

- **Distributed sensor networks:** Coalitions of sensors can work together to track targets of interest
- **Distributed vehicle routing:** Coalitions of delivery companies can be formed to reduce the transportation costs by sharing deliveries
- Information gathering: Several information servers can form coalitions to answer queries

Cooperative vs. Non-Cooperative Games

 Cooperation does not occur in noncooperative games, because players cannot make binding agreements

But what if binding agreements are possible?

 Cooperative games model scenarios, where agents can benefit by cooperating; binding agreements are possible

1. Introduction Cooperative Games

- Cooperative games model scenarios, where
 - agents can benefit by cooperating
 - binding agreements are possible
- In cooperative games, actions are taken by groups of agents

Transferable utility games:

payoffs are given to the group and then divided among its members

Non-transferable utility

games: group actions result in payoffs to individual group members

Cooperative Games

Transferable
Utility (TU)
Game

Non-Transferable Utility (NTU) Game

Cooperative Game

Partition Function Game (PFG)

Characteristic Function Game (CFG)

Non-Transferable Utility Games (NTU): Writing Papers

- n researchers working at m different universities can form groups to write papers on game theory
- each group of researchers can work together;
 the composition of a group determines the quality of the paper they produce
- each author receives a payoff from his own university
 - promotion
 - bonus
- Payoffs are non-transferable

Transferable Utility Games (TU): Happy Farmers

- n farmers can cooperate to grow fruit
- Each group of farmers can grow apples or oranges
- a group of size k can grow f(k) tons of apples and g(k) tons of oranges
- Fruit can be sold in the market
- The profit of each group depends on the quantity and type of fruit it grows, and the market price

Transferable Utility Games (TU): **Buying Ice-cream**

- n children, each has some amount of money
 - the i-th child has b_i dollars
- three types of ice-cream tubs are for sale:
 - Type 1 costs \$7, contains 500g
 - Type 2 costs \$9, contains 750g
 - Type 3 costs \$11, contains 1kg
- children have utility for ice-cream, and do not care about money
- The payoff of each group: the maximum quantity of ice-cream the members of the group can buy by pooling their money
- The ice-cream can be shared arbitrarily within the group _15

Partition Function Games (PFG) vs. Characteristic Function Games (CFG)

- Partition function games (PFG):
- In general TU games, the payoff obtained by a coalition depends on the actions chosen by other coalitions
- Characteristic function games (CFG): the payoff of each coalition only depends on the action of that coalition
 - in such games, each coalition can be identified with the profit it obtains by choosing its best action
 - Happy Farmers game is a PFG, but not a CFG
 - Ice Cream game is a CFG

Classes of Cooperative Games: The Big Picture

- Any TU game can be represented as an NTU game with a continuum of actions
 - each payoff division scheme in the TU game
 can be interpreted as an action in the NTU game

 We shall discuss characteristic function games (CFG), and use term "TU games" to refer to such games

How Is a Cooperative Game Played?

- Even though agents work together they are still selfish
- The partition into coalitions and payoff distribution should be such that no player (or group of players) has an incentive to deviate
- May also want to ensure that the outcome is fair: the payoff of each agent is proportional to his contribution
- How to formalize these ideas

2. Transferable Utility Games (TU) Formalized

- A transferable utility game is a pair (N, v), where:
 - $-N = \{1, ..., n\}$ is the set of players
 - $-v: 2^{N} \rightarrow \mathbb{R}$ is the characteristic function
 - for each subset of players C, v(C) is the amount that the members of C can earn by working together
 - usually it is assumed that v is
- Value of the coalition

- normalized: $v(\emptyset) = 0$
- non-negative: $v(C) \ge 0$ for any $C \subseteq N$
- monotone: $v(C) \le v(D)$ for any C, D such that $C \subseteq D$
- A coalition is any subset of N;
 N itself is called the grand coalition

Ice-Cream Game: Characteristic **Function**

P: \$3

w = 500p = \$7

w = 750

$$p = $9$$

w = 1000

p = \$11

- $v(\emptyset) = v(\{C\}) = v(\{M\}) = v(\{P\}) = 0$
- $v(\{C, M\}) = 750$, $v(\{C, P\}) = 750$, $v(\{M, P\}) = 500$
- $v({C, M, P}) = 1000$

Transferable Utility Games: Outcome

- An outcome of a TU game G = (N, v) is a pair (CS, x), where:
 - $CS = (C_1, ..., C_k)$ is a coalition structure, i.e., partition of N into coalitions:
 - $\cup_i C_i = N$, $C_i \cap C_j = \emptyset$ for $i \neq j$
 - $-\underline{\mathbf{x}} = (\mathbf{x}_1, ..., \mathbf{x}_n)$ is a payoff vector, which distributes the value of each coalition in CS:
 - $x_i \ge 0$ for all $i \in N$
 - $\Sigma_{i \in C} x_i = v(C)$ for each C is CS

Transferable Utility Games: Outcome

- Example:
 - suppose $v(\{1, 2, 3\}) = 9$, $v(\{4, 5\}) = 4$
 - then (({1, 2, 3}, {4, 5}), (3, 3, 3, 3, 1)) is an outcome
 - (({1, 2, 3}, {4, 5}), (2, 3, 2, 3, 3))is NOT an outcome: transfersbetween coalitions are not allowed
- An outcome (CS, x) is called an imputation if it satisfies individual rationality:
 x_i ≥ v({i}) for all i ∈ N
- Notation: we will denote $\sum_{i \in C} x_i$ by x(C)

Superadditive Games

- Definition: a game G = (N, v) is called superadditive if v(C U D) ≥ v(C) + v(D) for any two disjoint coalitions C and D
- Example: $v(C) = |C|^2$: $-v(C \cup D) = (|C|+|D|)^2 \ge |C|^2 + |D|^2 = v(C) + v(D)$
- In superadditive games, two coalitions can always merge without losing money; hence, we can assume that players form the grand coalition

Superadditive Games

- <u>Convention</u>: in superadditive games, we identify outcomes with payoff vectors for the grand coalition
 - i.e., an outcome is a vector $\underline{\mathbf{x}} = (\mathbf{x}_1, ..., \mathbf{x}_n)$ with $\sum_{i \in \mathbb{N}} \mathbf{x}_i = \mathbf{v}(\mathbb{N})$
- <u>Caution</u>: some GT/MAS papers define outcomes in this way even if the game is not superadditive

Superadditive Games

In super-additive games, the grand coalition forms, so:

Which coalition How should we structure is optimal? divide the payoffs? Non-Superadditive Game Grand coalition is How to divide payoff always optimal! of grand coalition? Superadditive Game

3. Solution concepts

- What Is a Good Outcome?
- Evaluate the outcomes according to two sets of criteria:
- **Stability** = what the incentives are for the agents to stay in the coalition structure.
- Fairness = how well each agent's payoff reflects its contribution
- These two sets of criteria give rise to two families of payoff division schemes, or solution concepts.

What Is a Good Outcome?

C: \$4,

= 500 w = 750 w = 1000p = \$7 p = \$9 p = \$11

- $v(\emptyset) = v(\{C\}) = v(\{M\}) = v(\{P\}) = 0$
- $v({C, M}) = 500, v({C, P}) = 500, v({M, P}) = 0$
- $v({C, M, P}) = 750$
- This is a superadditive game
 - outcomes are payoff vectors
- How should the players share the ice-cream?
 - if they share as (200, 200, 350), Charlie and Marcie can get more ice-cream by buying a 500g tub on their own, and splitting it equally
 - the outcome (200, 200, 350) is not stable!

Coalition Stability

 <u>Definition</u>: the core of a game is the set of all stable outcomes, i.e., outcomes that no coalition wants to deviate from

core(G) = {(CS,
$$\underline{\mathbf{x}}$$
) | $\Sigma_{i \in C} \mathbf{x}_i \ge \mathbf{v}(C)$ for any $C \subseteq N$ }

- each coalition earns at least as much as it can make on its own
- Note that G is not assumed to be superadditive
- Example
 - suppose $v({1, 2, 3}) = 9$, $v({4, 5}) = 4$, $v({2, 4}) = 7$
 - then (({1, 2, 3}, {4, 5}), (3, 3, 3, 3, 1)) is NOT in the core

Ice-Cream Game: Core

- $v(\emptyset) = v(\{C\}) = v(\{M\}) = v(\{P\}) = 0, v(\{C, M, P\}) = 750$
- $v({C, M}) = 500, v({C, P}) = 500, v({M, P}) = 0$
- (200, 200, 350) is not in the core:
 - $v(\{C, M\}) > x_C + x_M$
- (250, 250, 250) is in the core:
 - no subgroup of players can deviate so that each member of the subgroup gets more
- (750, 0, 0) is also in the core:
 - Marcie and Pattie cannot get more on their own!

Games with Empty Core

- The core is a very attractive solution concept
- However, some games have empty cores
- G = (N, v)
 - $-N = \{1, 2, 3\}, v(C) = 1 \text{ if } |C| > 1 \text{ and } v(C) = 0 \text{ otherwise}$
 - consider an outcome (CS, x)
 - if $CS = ({1}, {2}, {3})$, the grand coalition can deviate
 - if CS = ({1, 2}, {3}), either 1 or 2 gets less than 1, so can deviate with 3
 - same argument for CS = ({1, 3}, {2}) or CS = ({2, 3}, {1})
 - suppose $CS = \{1, 2, 3\}$:
 - $x_i > 0$ for some i, so $x(N\setminus\{i\}) < 1$, yet $v(N\setminus\{i\}) = 1$

Coaltion Fairness

- We will now define 2 more solution concepts:
 - the Shapley value
- fairness
- the Banzhaf index
- considerations
- For simplicity, we will define all these solution concepts for superadditive games only
 - however, all definitions generalize to nonsuperadditive games

Stability vs. Fairness

- Outcomes in the core may be unfair
- G = (N, v)
 - $-N = \{1, 2\}, v(\emptyset) = 0, v(\{1\}) = v(\{2\}) = 5, v(\{1, 2\}) = 20$
- (15, 5) is in the core:
 - player 2 cannot benefit by deviating
- However, this is unfair since 1 and 2 are symmetric
- How do we divide payoffs in a fair way?

Marginal Contribution

- A fair payment scheme would reward each agent according to his contribution
- First attempt: given a game G = (N, v),
 set x_i = v({1, ..., i-1, i}) v({1, ..., i-1})
 - payoff to each player = his marginal contribution to the coalition of his predecessors
- We have x₁ + ... + x_n = v(N)
 x is a payoff vector
- However, payoff to each player depends on the order
- G = (N, v) - N = {1, 2}, $v(\emptyset) = 0$, $v({1}) = v({2}) = 5$, $v({1, 2}) = 20$ - $x_1 = v(1) - v(\emptyset) = 5$, $x_2 = v({1, 2}) - v({1}) = 15$

Average Marginal Contribution

- Idea: to remove the dependence on ordering, can average over all possible orderings
- G = (N, v)
 - $-N = \{1, 2\}, v(\emptyset) = 0, v(\{1\}) = v(\{2\}) = 5, v(\{1, 2\}) = 20$
 - -1, 2: $x_1 = v(1) v(\emptyset) = 5$, $x_2 = v(\{1, 2\}) v(\{1\}) = 15$
 - -2, 1: $y_2 = v(2) v(\emptyset) = 5$, $y_1 = v(\{1, 2\}) v(\{2\}) = 15$
 - $-z_1 = (x_1 + y_1)/2 = 10, z_2 = (x_2 + y_2)/2 = 10$
 - the resulting outcome is fair!
- Can we generalize this idea?

Shapley Value

- Reminder: a permutation of {1,..., n}
 is a one-to-one mapping from {1,..., n} to itself
 - let P(N) denote the set of all permutations of N
- Let $S_{\pi}(i)$ denote the set of predecessors of i in $\pi \in P(N)$

$$S_{\pi}(i)$$
 i ...

- For $C\subseteq N$, let $\delta_i(C) = v(C \cup \{i\}) v(C)$
- <u>Definition</u>: the Shapley value of player i in a game G = (N, v) with |N| = n is

$$\phi_i(G) = 1/n! \sum_{\pi: \pi \in P(N)} \delta_i(S_{\pi}(i))$$

• In the previous slide we have $\phi_1 = \phi_2 = 10$

Shapley Value: Probabilistic Interpretation

- φ_i is i's average marginal contribution to the coalition of its predecessors, over all permutations
- Suppose that we choose a permutation of players uniformly at random, among all possible permutations of N
 - then ϕ_i is the expected marginal contribution of player i to the coalition of his predecessors

Shapley Value: Properties (1)-(2)

Proposition: in any game G,

$$\phi_1 + \dots + \phi_n = v(N)$$

- $-(\phi_1, ..., \phi_n)$ is a payoff vector
- Definition: a player i is a dummy in a game
 G = (N, v) if v(C) = v(C U {i}) for any C ⊆ N
- Proposition: if a player i is a dummy in a game G = (N, v) then $\phi_i = 0$

Shapley Value: Properties (3)-(4)

- Definition: given a game G = (N, v), two players i and j are said to be symmetric if v(C U {i}) = v(C U {j}) for any C ⊆ N\{i, j}
- Proposition: if i and j are symmetric then $\phi_i = \phi_i$
- <u>Definition</u>: Let $G_1 = (N, u)$ and $G_2 = (N, v)$ be two games with the same set of players. Then $G = G_1 + G_2$ is the game with the set of players N and characteristic function w given by w(C) = u(C) + v(C) for all $C \subseteq N$
- Proposition: $\phi_i(G_1+G_2) = \phi_i(G_1) + \phi_i(G_2)$

Axiomatic Characterization

- Properties of Shapley value:
 - 1. Efficiency: $\phi_1 + ... + \phi_n = v(N)$
 - 2. Dummy: if i is a dummy, $\phi_i = 0$
 - 3. Symmetry: if i and j are symmetric, $\phi_i = \phi_i$
 - 4. Additivity: $\phi_i(G_1+G_2) = \phi_i(G_1) + \phi_i(G_2)$
- Theorem: Shapley value is the only payoff distribution scheme that has properties
 (1) (4)

Banzhaf Index

- The difference between the Shapley value and the Banzhaf index can be described in terms of the underlying coalition formation model:
 - The Shapley value measures the agent's expected marginal contribution if agents join the coalition one by one in a random order
 - the Banzhaf index measures the agent's expected marginal contribution if each agent decides whether to join the coalition independently with probability 1/2

Banzhaf Index

- Instead of averaging over all permutations of players, we can average over all coalitions
- <u>Definition</u>: the Banzhaf index of player i in a game G = (N, v) with |N| = n is

$$\beta_{i}(G) = 1/2^{n-1} \sum_{C \subseteq N \setminus \{i\}} \delta_{i}(C) = 1/2^{n-1} \sum_{C \subseteq N \setminus \{i\}} v(C \cup \{i\}) - v(C)$$

- Satisfies dummy axiom, symmetry and additivity
- However, may fail efficiency:
 it may happen that Σ_{i∈N} β_i ≠ v(N)

Shapley and Banzhaf: Examples

Example 1 (unanimity game):

```
- G = (N, v), |N| = n, v(C) = 1 if C = N, v(C) = 0 otherwise

- \delta_i(C) = 1 iff C = N\setminus\{i\}

- \phi_i(G) = (n-1)!/n! = 1/n for i = 1, ...., n

- \beta_i(G) = 1/2^{n-1} for i = 1, ...., n
```

Example 2 (majority game):

```
- G = (N, v), |N| = 2k, v(C) = 1 if |C| > k, v(C) = 0 otherwise

- \delta_i(C) = 1 iff |C| = k

- \phi_i(G) = (n-1)!/n! = 1/n for i = 1, ..., n

- \beta_i(G) = 1/2^{n-1} \times (2k)!/(k!)^2 \approx 2/V(\pi k) for i = 1, ..., n
```

4. Computational Issues in Coalitional Games

- We have defined many solution concepts but can we compute them efficiently?
- Problem: the naive representation of a coalitional game is exponential in the number of players n
 - need to list values of all coalitions
- We are usually interested in algorithms whose running time is polynomial in n
- So what can we do?

How to Deal with Representation Issues?

- Strategy 1: oracle representation
 - assume that we have a black-box poly-time algorithm that, given a coalition $C \subseteq N$, outputs its value v(C)
 - for some special classes of games, this allows us compute some solution concepts using polynomially many queries
- Strategy 2: combinatorial games
 - consider games on combinatorial structures
 - problem: not all games can be represented in this way
- Strategy 3: give up on worst-case succinctness
 - devise complete representation languages that allow for compact representation of interesting games

4.1 Oracle representations Simple Games

- Definition: a game G = (N, v) is simple if
 - $-v(C)\in\{0,1\}$ for any $C\subseteq N$
 - v is monotone: if v(C) = 1 and $C \subseteq D$, then v(D) = 1
- A coalition C in a simple game is said to be winning if v(C) = 1 and losing if v(C) = 0
- Definition: in a simple game, a player i is a veto player if v(C) = 0 for any C ⊆ N\{i}
 - equivalently, by monotonicity, $v(N\{i\}) = 0$
- Traditionally, in simple games an outcome is identified with a payoff vector for N
- <u>Theorem</u>: a simple game has a non-empty core iff it has a veto player.

Simple Games: Characterization of the Core

- Proof (*⇐*):
 - suppose i is a veto player
 - consider a payoff vector \mathbf{x} with $\mathbf{x}_i = 1$, $\mathbf{x}_k = 0$ for $\mathbf{k} \neq \mathbf{i}$
 - no coalition C can deviate from x:
 - if $i \in C$, we have $\sum_{k \in C} x_k = 1 \ge v(C)$
 - if $i \notin C$, we have v(C) = 0
- Proof (⇒):
 - consider an arbitrary payoff vector x:
 - we have $\sum_{k \in \mathbb{N}} x_k = v(\mathbb{N}) = 1$; thus $x_i > 0$ for some $i \in \mathbb{N}$
 - but then N\{i} can deviate:
 - since i is not a veto, $v(N\setminus\{i\}) = 1$, yet $x(N\setminus\{i\}) = 1 x_i < 1$

Simple Games: Checking Non-Emptiness of the Core

- Corollary: in a simple game G,
 a payoff vector <u>x</u> is in the core iff
 x_i = 0 for any non-veto player i
 - proved similarly
- Checking if a player i is a veto player is easy
 - a single oracle access to compute v(N\{i})
- Thus, in simple games
 - checking non-emptiness of the core or
 - checking if a given outcome is in the core
 - is easy given oracle access to the characteristic function
 - this is no longer the case if we allow coalition structures

Convex Games

Definition: a function f:2^N → R is called supermodular
 if f(A) = 0 and f(A + + B) + f(A ← B) > f(A)

- if $f(\emptyset) = 0$ and $f(A \cup B) + f(A \cap B) \ge f(A) + f(B)$ for any A, B \subseteq N (not necessarily disjoint)
 - any supermodular function is superadditive, but the converse is not true
- Proposition: if f is supermodular, T ⊂ S, and i ∉ S, then f(T ∪ {i}) f(T) ≤ f(S ∪ {i}) f(S)
 - a player is more useful when he joins a bigger coalition
- Definition: a game G = (N, v) is convex if its characteristic function is supermodular

Convex Games: Non-Emptiness of The Core

- Proposition: any convex game has a non-empty core
- Proof:

```
- set x_1 = v(\{1\}),

x_2 = v(\{1, 2\}) - v(\{1\}),

...

x_n = v(N) - v(N\setminus\{n\})
```

• i.e., pay each player his marginal contribution to the coalition formed by his predecessors

```
- \underline{\mathbf{x}} is a payoff vector: \mathbf{x}_1 + \mathbf{x}_2 + ... + \mathbf{x}_n =
= \mathbf{v}(\{1\}) + \mathbf{v}(\{1, 2\}) - \mathbf{v}(\{1\}) + ... + \mathbf{v}(N) - \mathbf{v}(N\setminus\{n\}) = \mathbf{v}(N)
```

- remains to show that $(x_1, x_2, ..., x_n)$ is in the core

Convex Games Have Non-Empty Core

• Proof (continued):

```
-x_1 = v(\{1\}), x_2 = v(\{1, 2\}) - v(\{1\}), ..., x_n = v(N)-v(N\setminus\{n\})
```

- pick any coalition $C = \{i, j, ..., s\}$, where i < j < ... < s
- we will prove $v(C) \le x_i + x_j + ... + x_s$, i.e., C cannot deviate

$$- v(C) = v({i}) + v({i, j}) - v({i}) + ... + v(C) - v(C {s})$$

•
$$v(\{i\}) = v(\{i\}) - v(\emptyset) \le v(\{1, ..., i-1, i\}) - v(\{1, ..., i-1\}) = x_i$$

•
$$v(\{i, j\}) - v(\{i\})$$
 $\leq v(\{1, ..., j-1, j\}) - v(\{1, ..., j-1\}) = x_i$

•

•
$$v(C) - v(C \setminus \{s\})$$
 $\leq v(\{1, ..., s-1, s\}) - v(\{1, ..., s-1\}) = x_s$

- thus, $v(C) \le x_i + x_j + ... + x_s$

Convex Games: Remarks

- This proof suggests a simple algorithm for constructing an outcome in the core
 - order the players as 1, ..., n
 - query the oracle for $v(\{1\})$, $v(\{1, 2\})$, ..., v(N)
 - set $x_i = v(\{1, ..., i-1, i\}) v(\{1, ..., i-1\})$
- This argument also shows that for convex games the Shapley value is in the core
 - the core is a convex set
 - Shapley value is a convex combination of outcomes in the core

Checking Non-emptiness of the Core: Superadditive Games

 An outcome in the core of a superadditive game satisfies the following constraints:

```
x_i \ge 0 for all i \in N

\sum_{i \in N} x_i = v(N)

\sum_{i \in C} x_i \ge v(C) for any C \subseteq N
```

- A linear feasibility program, with one constraint for each coalition: 2ⁿ+n+1 constraints
 - sometimes can be solved in polynomial time solvers using separation oracles

Superadditive Games: Computing the Least Core

• LFP for the core LP for the least core

min &

 $x_i \ge 0$ for all $i \in N$

$$\sum_{i \in N} x_i = v(N)$$

$$\sum_{i \in C} x_i \ge v(C) - \varepsilon$$
 for any $C \subseteq N$

- A minimization program, rather than a feasibility program
 - sometimes can be solved in polynomial time using a separation oracle

Core and Related Concepts: Non-Superadditive Games

- What if the game is not superadditive?
- Can solve a similar LFP for each coalition structure CS = (C¹, ..., Ck):

```
x_i \ge 0 for all i \in N \sum_{i \in C^1} x_i = v(C^1) ... \sum_{i \in C^k} x_i = v(C^k) \sum_{i \in C} x_i \ge v(C) for any C \subseteq N
```

 Running time: # of partitions of N x time to solve an exp-sized LFP - infeasible in general.

4.2 Combinatorial optimization games Weighted Voting Games

- n parties in the parliament
- Party i has w_i representatives
- A coalition of parties can form a government only if its total size is at least q
 - usually $q \ge \sum_{i=1,...,n} w_i / 2 + 1$: strict majority
- Notation: $w(C) = \sum_{i \in C} w_i$
- This setting can be described by a game G = (N, v), where
 - $N = \{1, ..., n\}$
 - -v(C) = 1 if $w(C) \ge q$ and v(C) = 0 otherwise
- Observe that weighted voting games are simple games
- Notation: $G = [q; w_1, ..., w_n]$
 - q is called the quota

Weighted Voting Games: UK

- United Kingdom, 2005:
 - -650 seats, q = 326
 - Conservatives (C): 196
 - Labour (L): 354
 - Liberal Democrats (LD): 62

- N = {C, L, LD, O}
- for any $X \subseteq N$, v(X) = 1 if and only if $L \in X$
- L is a veto player, C, LD, and O are dummies
- $\phi_1 = 1$, $\phi_C = \phi_{1D} = \phi_O = 0$

Weighted Voting Games: UK

- United Kingdom, 2010:
 - -650 seats, q = 326
 - Conservatives (C): 307
 - Labour (L): 258
 - Liberal Democrats (LD): 57

- N = {C, L, LD, O}
- v({C, L}) = v({C, LD}) = v({C, O}) = 1
- v({L, LD}) = v({L, O}) = v({LD, O}) = 0, v({L, LD, O}) = 1
- L, LD and O are symmetric
- $\phi_C = 1/2$, $\phi_L = \phi_{LD} = \phi_O = 1/6$

Weighted Voting Games as Resource Allocation Games

- Each agent i has a certain amount of a resource w_i
 - time or money or battery power
- One or more tasks with a resource requirement q and a value V
- If a coalition has enough resources to complete the task (q or more units), it earns its value V, else it earns 0
 - By normalization, can assume V = 1
- If $q < \sum_i w_i/2$, grand coalition need not form
 - weighted voting games with coalition structures

Shapley Value in Weighted Voting Games

- In a simple game G = (N, v), a player i is said to be pivotal
 - for a coalition $C \subseteq N$ if v(C) = 0, $v(C \cup \{i\}) = 1$
 - for a permutation $\pi \in P(N)$ if he is pivotal for $S_{\pi}(i)$
- In simple games player i's Shapley value = Pr[i is pivotal for a random permutation]
 - measure of voting power
- Shapley value is widely used to measure power in various voting bodies
- UK elections'10 illustrate that power ≠ weight

Weighted Voting Games: Computational Aspects

- Deciding if a player is a dummy: coNP-complete
- Computing Shapley value and Banzhaf index:
 - #P-complete [Deng & Papadimitriou'94]
 - hard to approximate
- Computing the core/checking if an outcome is in the core:
 - poly-time (since WVG are simple games)
 - if we allow coalition structures, these problems become computationally hard [Elkind et al.'08b]

Weighted Voting Games: Small Weights

- Suppose all weights are at most polynomial in n
 - realistic in many applications
- Then
 - Shapley value and Banzhaf index can be computed in poly-time by dynamic programming [Matsui & Matsui'00]
 - value of the least core is poly-time computable [Elkind et al.'09a]
 - nucleolus is poly-time computable [Elkind and Pasechnik'09]

WVG and Simple Games

- WVGs are simple games
- Can every simple game be represented as a WVG?
- G = (N, v): - N = {1, 2, 3, 4} - v(C) = 1 iff $C \cap \{1, 3\} \neq \emptyset$ and $C \cap \{2, 4\} \neq \emptyset$
- Suppose $G = [q; w_1, w_2, w_3, w_4]$ $w_1 + w_2 \ge q, \quad w_3 + w_4 \ge q$ $w_1 + w_2 + w_3 + w_4 \ge 2q$ $w_1 + w_3 < q, \quad w_2 + w_4 < q$ $w_1 + w_2 + w_3 + w_4 < 2q$ a contradiction!

A Generalization: Vector Weighted Voting Games

 The game in the previous slide can be thought of as a combination of two WVGs:

```
-G^{\text{odd}} = [1; 1, 0, 1, 0] \text{ and } G^{\text{even}} = [1; 0, 1, 0, 1]
```

- to win, a coalition needs to win in both games
- <u>Definition</u>: a k-weighted voting game is a tuple

```
[N; \underline{\mathbf{q}}; \underline{\mathbf{w}}_1, ..., \underline{\mathbf{w}}_n], where |\mathbf{N}| = n and
```

- $-\mathbf{q} = (q^1, ..., q^k)$ is a vector of k real quotas
- for each i ∈ N, $\underline{\mathbf{w}}_i = (\mathbf{w}_i^1, ..., \mathbf{w}_i^k)$ is a vector of \mathbf{k} real weights
- v(C) = 1 if ∑_{i∈C} w_i^j ≥ q^j for each j = 1, ..., k and
 v(C) = 0 otherwise

Vector Weighted Voting Games

- Given a k-VWVG $G = [N; \mathbf{q}; \mathbf{w}_1, ..., \mathbf{w}_n],$ we can define $G^j = [q^j; w^j_1, ..., w^j_n]$
- G j is a weighted voting game
 - we will refer to G^j as the j-th component of G
- To win in G, a coalition needs to win in each of the component games
 - we can write $G = G^1 \wedge ... \wedge G^k$
 - thus, G is a conjunction of its component games
- a k-VWG models a resource allocation games with k types of resources
 - each task needs q j units of resource j

VWVG in the Wild: EU Voting

- Voting in the European Union is a 3-WVG $G = G^1 \wedge G^2 \wedge G^3$, where
 - G¹ corresponds to commissioners
 - G² corresponds to countries
 - G³ corresponds to population
- The players are the 27 member states:
 Germany, UK, France, Italy, Spain, Poland,
 Romania, The Netherlands, Greece, Czech
 Republic, Belgium, Hungary, Portugal, Sweden,
 Bulgaria, Austria, Slovak Republic, Denmark,
 Finland, Ireland, Lithuania, Latvia, Slovenia,
 Estonia, Cyprus, Luxembourg, Malta.

EU Voting Game

- G¹ = [255; 29, 29, 29, 29, 27, 27, 14, 13, 12, 12, 12, 12, 12, 12, 10, 10, 10, 7, 7, 7, 7, 7, 4, 4, 4, 4, 4, 3]
- G³ = [620; 170, 123, 122, 120, 82, 80, 47, 33, 22, 21, 21, 21, 21, 18, 17, 17, 11, 11, 11, 8, 8, 5, 4, 3, 2, 1, 1]
 - UK, Greece, Estonia
- For a proposal to pass, it needs to be supported by
 - 74% of the commissioners
 - 50% of the member states
 - 62% of the EU population

VWVGs and Simple Games

- VWVGs are strictly more expressive than WVGs
- <u>Theorem</u>: any simple game can be represented as a vector weighted voting game
- Proof: consider a simple game G=(N, v)
 - for each losing coalition $C \subseteq N$, we construct a game $G^C = [q^C; w^C_1, ..., w^C_n]$ as follows:

$$q^C = 1$$
, $w^C_i = 1$ if $i \notin C$ and $w^C_i = 0$ if $i \in C$

- D loses in G^C iff D ⊆ C
- Let $G^* = \bigwedge_{v(C)=0} G^C$
- -if v(D) = 0, D loses in G^D and hence in G^*
- if v(D) = 1, by monotonicity D wins in each component game and hence in G^*

Dimensionality

- Vector weighted voting games form a complete representation language for simple games
- However, the construction in the previous slide may use exponentially many component games
- <u>Definition</u>: the dimension dim(G) of a simple game G is the minimum number of components in its VWVG representation
 - every simple game has dimension O(2ⁿ)
 - there exist simple games of dimension $\Omega(2^{n/2-1})$

Induced Subgraph Games

- Players are vertices of a weighted graph
- Value of a coalition = total weight of internal edges
 - v(T) = x+y, v(S) = x+y+z+t
- Models social networks
 - Facebook, LinkedIn
 - cell phone companies with free in-network calls
- If all edge weights are non-negative, this game is convex:

$$-\delta_{v}(S) \geq \delta_{v}(T)$$

Induced Subgraph Games: Complexity [Deng, Papadimitriou'94]

- If all edge weights are non-negative, the core is non-empty
 - also, we can check in poly-time if a given outcome is in the core
- In general, determining emptiness of the core is NP-complete

- let $E = \{e^1, ..., e^k\}$ be the list of edges of the graph
- let G^j be the induced subgraph game on the graph that contains edge e^j only
- we have $G = G^1 + ... + G^k$
- $-\phi_i(G^j) = w(e^j)/2$ if e^j is adjacent to i and 0 otherwise
- $-\phi_i(G)$ = (weight of edges adjacent to i)/2

Network Flow Games

- Agents are edges in a network with source s and sink t
 - edge e_i has capacity c_i
- Value of a coalition = amount of s-t flow it can carry
 - $v({sa, at}) = 4, v({sa, at, st}) = 7$
- Thresholded network flow games (TNFG): there exists a threshold T such that
 - v(C) = 1 if C can carry ≥ T units of flow
 - -v(C) = 0 otherwise
- TNFG with T = 6
 - $v({sa, at}) = 0, v({sa, at, st}) = 1$

Assignment Games [Shapley & Shubik'72]

- Players are vertices of a bipartite graph (V, W, E)
- Value of a coalition = weight of the max-weight induced matching

$$-v({x, y, z}) = 0, v({x, x', y'}) = 3$$

4.3 Complete representation languages

Coalitional Skill Games [Bachrach & Rosenschein'08]

- Set of skills $S = \{s_1, \ldots, s_k\}$
- Set of agents N: agent i has a subset of skills $S_i \subseteq S$
- Set of tasks $T = \{t_1, \ldots, t_m\}$
 - each task t_i requires a subset of skills $S(t_i) \subseteq S$
- A skill set of a coalition C: s(C) = U_{i∈C} S_i
- Tasks that C can perform: $T(C) = \{t_i \mid S(t_i) \subseteq S(C)\}$
- Utility function $u: 2^T \to \mathbb{R}$
 - e.g., sum or max of values of individual tasks
- Characteristic function: v(C) = u(T(C))

Coalitional Skill Games: Expressiveness and Complexity

- Any monotone game can be expressed as a CSG:
 - given a game G = (N, v), we create a task t^{C} and set $u(t^{C}) = v(C)$ for any $C \subseteq N$
 - each agent i has a unique skill s_i
 - t^c requires the skills of all agents in C
 - set u(T') = max { u(t) | t ∈ T' }
 - $u(T(C)) = \max \{u(t^D) \mid D \subseteq C\} = \max \{v(D) \mid D \subseteq C\} = v(C)$
- However, the representation is only succinct when the game is naturally defined via a small set of tasks
- [Bachrach&Rosenschein'08] discuss complexity of many solution concepts under this formalism

Synergy Coalition Games [Conitzer & Sandholm'06]

- Superadditive game: v(C U D) ≥ v(C) + v(D) for any two disjoint coalitions C and D
- <u>Idea</u>: if a game is superadditive, and $v(C) = v(C_1) + ... + v(C_k)$ for any partition $(C_1, ..., C_k)$ of C (no synergy), no need to store v(C)
- Representation: list v({1}), ... v({n}) and all synergies
- Succinct when there are few synergies
- This representation allows for efficient checking if an outcome is in the core.
- However, it is still hard to check if the core is non-empty.

Marginal Contribution Nets [Ieong & Shoham'05]

- Idea: represent the game by a set of rules of the form pattern → value
 - pattern is a Boolean formula over N
 - value is a number
- A rule applies to a coalition if its fits the pattern
- v(C) = sum of values of all rules that apply to C
- Example:

R₁:
$$(1 \land 2) \lor 5 \rightarrow 3$$

R₂: $2 \land 3 \rightarrow -2$
 $v(\{1, 2\}) = 3, v(\{2, 3\}) = -2, v(\{1, 2, 3\}) = 1$

Marginal Contribution Nets

- Computing the Shapley value:
 - let $G(R_1, ..., R_k)$ be the game given by the set of rules $R_1, ..., R_k$
 - we have $G(R_1, ..., R_k) = G(R_1) + ... + G(R_k)$
 - thus, by additivity it suffices to compute players' Shapley values in games with a single rule R
 - if $R = \psi \rightarrow x$, where ψ is a conjunction of k variables, then $\phi_i = x/k$ if i appears in ψ and 0 otherwise
 - a more complicated (but still poly-time) algorithm for read-once formulas [Elkind et al.'09b]
 - NP-hard for if ψ is an arbitrary Boolean formula
- Core-related questions are computationally hard [leong&Shoham'05]

Slides based on the ones elaborated by

- Edith Elkind (Nanyang Technological University, Singapore)
- Talal Rahwan
 (University of Southampton, UK)
- Nicholas R. Jennings
 (University of Southampton, UK)