INFO-F-409 Learning dynamics

Extensive form games, subgame-perfect Nash equilibria and game theoretical extensions

T. Lenaerts and A. Nowé MLG, Université Libre de Bruxelles and Al-lab, Vrije Universiteit Brussel

ı

© Tom Lenserts 2013

Extensive form games

Strategic games assume that each decision maker chooses her actions once and for all

Fragment fromThe Big-Bang Theory (2008)

Hence it does not take into account the sequential structure of decision making

3-1

© Tom Lenaerts, 2013

Summary

- What? Why?
- Rational choice
- Strategic games
- Nash Equilibrium
- Best response
- Dominance
- Mixed strategies
- Mixed-strategy Nash Equilibria
- Support finding
- Lemke-Howson algorithm

2

© Tom Lenaerts, 20

Extensive form games

Strategic games assume that each decision maker chooses her actions once and for all

Fragment fromThe Big-Bang Theory (2008)

Hence it does not take into account the sequential structure of decision making

4

© Tom Lenaerts, 2013

Example

In an Entry game there are two players:

A (the incumbent) and B (the challenger)

So B may decide to challenge (or to stay out) and if B challenges A may either allow entry or fight against entry

© Tom Lenaerts, 2013

Example

In an Entry game there are two players:

A (the incumbent) and B (the challenger)

So B may decide to challenge (or to stay out) and if B challenges A may either allow entry or fight against entry

5

© Tom Lenaerts, 2013

Some terminology

A **history** is the sequence of actions taken by the players up to some decision point

A **terminal history** is a history that contains the action choices of all the players up until the point where the payoff is distributed

The Entry game has 3 terminal histories

- I.(Challenge, Allow entry),
- 2.(Challenge, Fight entry) and
- 3.(Stay out)

A **sub-history** is a history that contains part of a terminal history

Some terminology

One can assign to every sub-history which is not the complete history (= proper sub-history) a player using a player function P(proper sub-history):

(Challenge) and Ø are proper sub-histories of (Challenge, Allow entry) and (Challenge, Fight entry)

Thus *P*(*Challenge*) indicates that player A (the incumbent) acts after that point

Thus $P(\emptyset)$ indicates that player B (the challenger) acts after that point (which is the start of the game)

8

9-1

9-3

Extensive game

Definition:

An extensive game with perfect information consists of :

- a set of players
- a set of terminal histories with the property that none of these histories is a proper sub-history of another
- A player function that assigns a player to every proper sub-history that can be derived from the terminal histories
- For each player, preferences over the set of terminal histories

10

© Tom Lenaerts, 2013

More terminology

If all terminal histories are **finite**, then the game has a **finite horizon**

If a game has a finite horizon and finitely many terminal histories then the game is called **finite**

Definition:

A strategy of a player i in an extensive game with perfect information is a function that assigns to **each history** h after which it is player i's turn to move (P(h)=i, where P is the player function) an action in A(h), i.e. the set of available actions after h

© Tom Lenaerts, 2013

Perfect Information

- What:
 - Players know the node they are in
 - They know all the prior choices, including those of other agents
- What happens when agents have only incomplete knowledge of the actions taken by others or no longer remember their past actions?
- Games with Imperfect Information (see later)

14

© Tom Lenaerts, 2013

Equilibrium

One way to determine the steady states is to transform the extensive game into a strategic game and determine the Nash equilibria in that way

© Tom Lenaerts, 2013

Equilibrium

One way to determine the steady states is to transform the extensive game into a strategic game and determine the Nash equilibria in that way

15-1

© Tom Lenaerts, 2013

Equilibrium

One way to determine the steady states is to transform the extensive game into a strategic game and determine the Nash equilibria in that way

Equilibrium

One way to determine the steady states is to transform the extensive game into a strategic game and determine the Nash equilibria in that way

This NE seems to assume that player B knew that player A was going to fight and therefore selected No challenge

This is at odds with the extensive model where the action *Stay out* will never be observed when player B choses *not to challenge* A

15-4

© Tom Lenaerts, 2013

Sub-game

Definition:

Let Γ be an extensive game with perfect information, with player function P. For any nonterminal history h of Γ , the subgame $\Gamma(h)$ following the history h is the following extensive game

Players The players in Γ

Terminal histories The set of all sequences h of actions such that (h,h') is a terminal history of Γ

Player function The player function P(h,h') is assigned to each proper sub-history h of a terminal history

Preferences each player prefers h to h " if and only if she prefers (h,h) to (h,h) in Γ

© Tom Lenaerts, 2013

Equilibrium

This NE ignores the sequential structure of the game since it treats strategies as choices that are made once and for all

a different notion of equilibrium is required to describe the steady state of an extensive game

The idea is that this equilibrium requires each player's strategy to be optimal, given the other players' strategies, not only at the start but at every possible history

To reach this new definition, we first need to define the notion of a sub-game

16

Sub-game

The Entry game has 2 sub-games

18-3

19-3

Sub-game perfect equilibrium

Definition:

the strategy profile s^* in an extensive game with perfect information is a **sub-game perfect equilibrium** if, for every player i, every history h after which it is player i's turn to move (P(h)=i), and every strategy r_i of player i, the terminal history $O_h(s^*)$ generated by s^* after the history h is at least as good according to player i's preferences as the terminal $O_h(r_i, s_{-i}^*)$ generated by the strategy profile (r_i, s_{-i}^*) in which player i chooses r_i while every other player j chooses s_j^*

20

© Tom Lenaerts, 2013

Example

Best response analysis of the strategic game claims that there are two NE

Are they also subgame perfect?

Take the NE s*=(challenge,allow): Sub-game S1

Player B (i=B) moves at $h=\varnothing \to O_h(s^*)$ =(challenge, allow)

So now we check the payoffs for every action r_B of B, given $O_h(s^*)$

 r_B *= Challenge $\rightarrow u_B(O_h(s^*)) = 2$

 r_B = Stay out $\rightarrow u_B(O_h(r_B, s_{-B}^*)) = 1$

© Tom Lenaerts, 201

Sub-game perfect equilibrium

Definition:

Equivalently, for every player i and every history h after which it is player i's turn to move,

 $u_i(O_h(s^*)) \ge u_i(O_h(r_i, s_{-i}^*))$ for every strategy r_i of player i

where u_i is a payoff function that represents the player i's preferences and $O_h(s)$ is the terminal history consisting of h followed by the sequence of actions generated by s after h

Every sub-game perfect equilibrium is a Nash equilibrium

21

© Tom Lenaerts, 2013

Example

Best response analysis of the strategic game claims that there are two NE

Are they also subgame perfect?

Take the NE s*=(challenge,allow): Sub-game S2

Player A (i=A) moves at h=challenge $\rightarrow O_h(s^*) =$ (challenge, allow)

So now we check the payoffs for every action r_A of A, given $O_h(s^*)$

$$r_A$$
=allow $\rightarrow u_A(O_h(s^)) = 1$

$$r_A$$
=fight $\rightarrow u_A(O_h(r_A, s_{-A}^*)) = 0$

Example

Best response analysis of the strategic game claims that there are two NE

Are they also subgame perfect?

Take the NE s*=(challenge,allow): Sub-game S2

Player A (i=A) moves at h=challenge $\rightarrow O_h(s^*) =$ (challenge, allow)

So now we check the payoffs for every action r_A of A, given $O_h(s^*)$

$$r_A$$
=allow $\rightarrow u_A(O_h(s^)) = 1$

So (challenge,allow) is a subgame perfect equilibirum

 r_A =fight $\rightarrow u_A(O_h(r_A, s_{-A}^*)) = 0$

per iect equilibil un

23-2

© Tom Lenaerts, 2013

Example

Best response analysis of the strategic game claims that there are two NE

Are they also subgame perfect ?

Take the NE s*=(stay out,fight): Sub-game S2

Player A (i=A) moves at h=challenge $\rightarrow O_h(s^*)$ =(challenge, fight)

So now we check the payoffs for every action r_A of A, given $O_h(s^*)$

$$r_A$$
=fight $\rightarrow u_A(O_h(s^)) = 0$

$$r_A$$
=allow $\rightarrow u_i(O_h(r_a, s_{-A}^*)) = 1$

© Tom Lenaerts, 2013

Example

Best response analysis of the strategic game claims that there are two NE

Are they also subgame perfect?

Take the NE s*=(Stay out,fight): Sub-game S2

Player B (i=B) moves at $h=\emptyset \to O_h(s^*)$ =(Stay out, fight)

So now we check the payoffs for every action r_B of B, given $O_h(s^*)$

$$r_B$$
=Stay out $\rightarrow u_B(O_h(s^)) = 1$

 r_B = challenge $\rightarrow u_B(O_h(r_B, s_{-B}^*)) = 0$

24

© Tom Lenaerts, 2013

Example

Best response analysis of the strategic game claims that there are two NE

Are they also subgame perfect?

Take the NE s*=(stay out,fight): Sub-game S2

Player A (i=A) moves at h=challenge $\rightarrow O_h(s^*)$ =(challenge, fight)

So now we check the payoffs for every action r_A of A, given $O_h(s^*)$

$$r_A$$
=fight $\rightarrow u_A(O_h(s^)) = 0$
 r_A =allow $\rightarrow u_i(O_h(r_a, s_A^*)) = 1$

So (no challenge, fight) is a **NOT** subgame perfect equilibirum

Finding the SPE

In a game with a finite horizon, the set of subgame perfect equilibria can be found more easily by using a procedure that extends the **backward induction** process:

26-1

© Tom Lenaerts, 2013

Finding the SPE

In a game with a finite horizon, the set of subgame perfect equilibria can be found more easily by using a procedure that extends the backward induction process:

© Tom Lenaerts, 2013

Finding the SPE

In a game with a finite horizon, the set of subgame perfect equilibria can be found more easily by using a procedure that extends the **backward induction** process:

26-2

© Tom Lenaerts, 2013

Finding the SPE

In a game with a finite horizon, the set of subgame perfect equilibria can be found more easily by using a procedure that extends the **backward induction** process:

Finding the SPE

© Tom Lenaerts, 2013

In a game with a finite horizon, the set of subgame perfect equilibria can be found more easily by using a procedure that extends the backward induction process:

26-5

Finding the SPE

© Tom Lenaerts, 2013

Finding the SPE

In a game with a finite horizon, the set of subgame perfect equilibria can be found more easily by using a procedure that extends the backward induction process:

26-6

Finding the SPE Finding the SPE Backward induction cannot be applied to every extensive game with perfect information: e.g. games with infinitely long histories,...

29-9

© Tom Lenaerts, 2013

The Centipede game

TABLE IIA
PROPORTION OF OBSERVATIONS AT EACH TERMINAL NODE

		Session	N	f_1	f_2	f_3	f_4	f_5	f_6	f_7
	1	(PCC)	100	.06	.26	.44	.20	.04		
Four	2	(PCC)	81	.10	.38	.40	.11	.01		
Move	3	(CIT)	100	.06	.43	.28	.14	.09		
	Total	1–3	281	.071	.356	.370	.153	.049		
High Payoff	4	(High-CIT)	100	.150	.370	.320	.110	.050		
	5	(CIT)	100	.02	.09	.39	.28	.20	.01	.01
Six	6	(PCC)	81	.00	.02	.04	.46	.35	.11	.02
Move	7	(PCC)	100	.00	.07	.14	.43	.23	.12	.01
	Total	5-7	281	.007	.064	.199	.384	.253	.078	.014

from McKelvey and Palfrey (1992) An Experimental Study of the Centipede Game. Econometrica 60(4):803-836

© Tom Lenaerts, 2013

The Centipede game

Originally invented by Rosenthal in 1982 (with 100 moves)

So the rational choice is to take immediately the money

Yet experiments show different results (see McKelvey and Palfrey, 1992 and Nagel and Tang 1998)

29-10

© Tom Lenaerts, 2013

The pirate puzzle

Opening scene of The Dark Knight

The pirate puzzle

Opening scene of The Dark Knight

31-2

© Tom Lenaerts, 2013

The pirate puzzle

What proposal should the fiercest pirate make?

Should he (or she) give away most of the loot?

The code works as follows:

- I.The fiercest pirate proposes a split of the gold
- $2.All\ the\ pirates\ including\ the\ fiercest\ vote\ whether\ to\ accept\ the\ split$
- 3.If 50% or more agree, the split happens
- 4.Otherwise the pirate who proposed the split gets thrown overboard and is eaten by the sharks
- 5.The process is repeated with the next fiercest pirate, until a proposal is accepted

© Tom Lenaerts, 2013

The pirate puzzle

Assume 5 pirates (A, B, C, D and E) who have found a treasure of 100 gold coins.

They split up the money according to an ancient pirate code that depends on the ferocity of the pirates.

Assume that pirate E is the fiercest, then D, then C ... So the strict ferocity ranking is E>D>C>B>A

The code works as follows;

- I. The fiercest pirate proposes a split of the gold
- 2.All the pirates including the fiercest vote whether to accept the split
- 3.If 50% or more agree, the split happens
- 4.Otherwise the pirate who proposed the split gets thrown overboard and is eaten by the sharks
- 5. The process is repeated with the next fiercest pirate, until a proposal is accepted

32

© Tom Lenaerts, 2013

The pirate puzzle

This problem can be solved by reasoning backwards:

The pirate puzzle

This problem can be solved by reasoning backwards:

D: 99 - 0 - 1 - 0

The pirate puzzle

This problem can be solved by reasoning backwards:

C: 99 - 0 - 1

34-3

The pirate puzzle

So what happened in the opening scene?

The joker **bribed** every weaker robber with the promise of a bigger share

reaching in the end the situation of the two pirates, allowing him to steal everything

35

© Tom Lenaerts, 2013

Simultaneous moves

Take for instance the following variant of the **battle of the** sexes:

First one player decides to stay home and watch television or to attend a concert.

When he or she decided to stay home, the game ends

If he or she decides to attend the concert, then both players have to choose simultaneously which concert, Bach or Stravinsky © Tom Lenaerts, 2013

Extensions

Simultaneous moves:

In some situations, after some sequence of actions of the players, the players may need to choose the next action simultaneously

Chance moves:

Sometimes, random events may occur that alter the sequence of actions

Bayesian games

Sometimes you lack information about the opponent

36

© Tom Lenserts 201

Simultaneous moves

This defines the following extensive form game:

- a set of players: {1,2}
- a set of terminal histories: {Book, (Concert, (B,B)), (Concert, (B,S)), (Concert, (S,B)), (Concert, (S,S))}
- A player function: $P(\emptyset) = \{1\}$, $P(Concert) = \{1,2\}$
- Preferences:
- Player 1: (Concert,(B,B)) > Book > (Concert,(S,S)) > (Concert,(S,B)) = (Concert,(B,S))
- Player 2: (Concert,(S,S)) > Book > (Concert,(B,B)) > (Concert,(S,B)) = (Concert,(B,S))

40

Simultaneous moves

Solution Lenaerts, 2013

How to find the equilibrium?

I. What are the pure strategy equilibria for the sub-game S_2 (B,B) and (S,S)

Simultaneous moves

Simultaneous moves

Solution

How to find the equilibrium?

1. What are the pure strategy equilibria for the sub-game S_2 (B,B) and (S,S)

2. What is the optimal choice in S_1 of the the outcome of S_2 is (B,B)

3. What is the optimal choice in S_1 of the the outcome of S_2 is (S,S)

41-9

© Tom Lenaerts, 2013

Chance moves

Remember that in the definition of extensive-form games, there is a function P that assigns a player to each history.

Here, one can also assign chance as opposed to a player

As a consequence, the preferences of the players become defined over the set of lotteries (probability distribution) over terminal histories

44-6

44-8

Chance moves

The duel from the good, the bad and the ugly (1966)

45-1

© Tom Lenaerts, 2013

Chance moves

See the web-site for the first assignment

One of them will be this one

Sequential true

Each of persons A, B, and C has a gun containing a single bullet. Each person, as long as she is alive, may shoot at any surviving person. First A can shoot, then B (if still alive), then C (if still alive).

Denote by p_i the probability that player i hits her intended target; assume that $0 \le p_i \le 1$. Assume that each player wish to maximize her probability of survival; among outcomes in which her survival probability is the same, she wants the danger posed by any other survivors to be as small as possible.

Model this situation as an extensive game with perfect information and chance moves. (Draw the diagram. Note that the sub-games following histories in which A misses her intended target are the same).

Find the subgame perfect equilibria of the game. (Consider only cases in which p_A , p_B , and p_C are all different.) Explain the logic behind A's equilibrium action. Show that "weakness is strength" for C: she is better off if $p_C < p_B$ than if $p_C > p_B$.

© Tom Lenaerts, 2013

Chance moves

The duel from the good, the bad and the ugly (1966)

45-2

© Tom Lenaerts, 20

Imperfect information

- Often players do not know the preferences of their opponents
- or they may not know how well the opponent knows their preferences
- Bayesian games allows one to analyze any situation in which a player is not completely informed about an environmental aspect that may be relevant for her choice of action

Bayesian games

Consider another variant of the battle of the sexes:

player I is unsure whether player 2 prefers to go out with her or prefers to avoid her.

Let's assume that there is equal chance for both (which can be based on player 1's personal assessment)

So player I beliefs that with probability I/2 she plays two different games

Player 2 knows which of the two games is being played.

48

© Tom Lenaerts, 2013

Bayesian games

What are the equilibria of this kind of game?

Player I needs to form a belief about which kind of actions player 2 can take when he is either one of the types

Belief of player I; When being the left type player 2 will

play B

When being the right type player 2 will

play S

Then $\pi_B = 0.5 * 2 + 0.5 * 0 = 1$ $\pi_S = 0.5 * 0 + 0.5 * 1 = 0.5$

Bayesian games

Definition a pure strategy Nash equilibrium is a triple of actions, with the property that

The action of player 1 is optimal, given both actions of the two player 2 types (and player 1's belief about the state)

The action of each player 2 type is optimal, given the action of player I

	(B,B)	(B,S)	(S,B)	(S,S)
В	2	I	-	0
S	0	0,5	0,5	ı

First, player I has to determine his or her best response given the actions of both types

52-1

© Tom Lenaerts, 2013 Bayesian games avoid prob. 0.5 (B,B) (B,S) (S,B) (S,S)prob. 0.5 В 0 2,1 0,0 2,0 0.2 0,0 1,2 S 0,1 1,0 0,5 0 0,5 best response of player I Type "meet" Type "avoid" Second, determine the 0 0 best responses of player 2 0 0 against player I in both types

53-5

© Tom Lenaerts, 2013 Bayesian games avoid prob. 0.5 (B,B) (B,S) (S,B) (S,S)prob. 0.5 В 0 0,2 2.1 0,0 2,0 S 0,0 1,2 S 0,1 1,0 0,5 0,5 best response of player I The pure strategy Nash Type/'meet" Type "avoid" equilibria can now be 0 determined by matching these 0 results

© Tom Lenaerts, 2013 Bayesian games Depending on the signal, each player has to determine what he can expect in terms of payoff, given the probabilities of each state. state yy state ny state yn state nn РΙ $\{(B,S),B\}$ and $\{(S,B),S\}$ $\{(S,B),S\}$ (B,B) (B,S) (S,B) (S,S) (B,S) (S,B) (S,S) 1/3 В **P2** S n2

62

© Tom Lenaerts, 2013

Bayesian games

Definition: A Bayesian game consists of

A set of players A set of states

And for each player

A set of actions

A set of signals that she may receive

A signal function that associates a signal with each state

for each signal

a belief about the states consistent with the signal

A payoff function over pairs (a, ω) where a is an action profile and is a ω state

© Tom Lenaerts, 2013

Bayesian games

Putting things together, one can see that there 2 pure strategy Nash equilibria for this bayesian game

63

© Tom Lenaerts, 2013

Bayesian games

Players: I and 2

States: meet and avoid

Actions: for each player {B,S}

Signals:

For an assumed signal z, the signal function of 1 is

 $T_1(meet)=T_1(avoid)=z$

Player 2 receives one of two signals, m or v. The signal function is $T_2(meet) = m$ and $T_2(avoid) = v$

Beliefs:

Player 1 assigns a probability of 1/2 to each state when receiving the signal z Player 2 assigns a probability 1 to state meet when receiving signal m and a probability of 1 to state avoid when receiving signal v

payoffs

the payoff $u_i(a, \text{meet})$ for each player are given by the first matrix in the figure and the payoff $u_i(a, \text{avoid})$ for each player are given by the second matrix in the same figure

Bayesian games

Players: I and 2 States: {yy, yn, ny, nn}

Actions: for each player {B,S}

Signals

Player I receives two signals, y_1 or n_1 ; the signal function is

 $\tau_1(yy)=\tau_1(yn)=y_1$ and $\tau_1(ny)=\tau_1(nn)=n_1$

Player 2 receives two signals, y_2 or n_2 ; The signal function is

 $T_2(yy)=T_2(ny)=y_2$ and $T_2(yn)=T_2(nn)=n_2$

Beliefs:

Player I assigns a probability of I/2 to the states yy and yn when receiving the signal yıand the probability I/2 to the states ny and nn when receiving $n_{\rm I}$

Player 2 assigns a probability 2/3 to state yy and 1/3 to state ny when receiving signal y₂ and the probability of 2/3 to state yn and 1/3 to state nn when receiving signal n₂

payoffs

the payoff $u_i(a, \omega)$ for each player i for all possible action pairs and states as provided by the figure above.

66

Bayesian games

- These utility function can now be used to formally define the notion of a pure strategy Nash equilibrium
- This can be further extended towards extensive form games, signaling games, ...

67

• maybe next year :)