

NETAJI SUBHAS UNIVERSITY OF TECHNOLOGY

GAME THEORY AND APPLICATIONS

Lab Assignments

(CACSC16)

SUBMITTED BY: -

Name: *HARSH KUMAR*

Branch: CSAI

Roll no.:2021UCA1829

TABLE OF CONTENT

S.No.	Experiment						
1	Introduction to Gambit's graphical user interface						
2	Construct the Game tree for the Prisoner's Dilemma in Gambit						
3	Evaluate Nash equilibrium for Prisoner's Dilemma using nashpy, without using nashpy.						
4	Construct the Game tree for the Battle of Sexes in Gambit.						
5							
6	Construct the Game tree for the Hunting Game in Gambit.						
7	Evaluate Nash equilibrium for Hunting Game using nashpy, without using nashpy						
8	Matching Pennies: Two payers, each having a penny, are asked to choose from among two strategies – heads (H) and tails (T). The row player wins if the two pennies match, while the column player wins if they do not. Find Nash Equilibrium nashpy, without usingnashpy.						
9	Routing congestion game: player 1 is interested in getting good service, hence would like the others to choose different routes, while player 2 is interested only in disrupting player 1's service by trying to choose the same route. Find Nash Equilibrium nashpy, without using nashpy						
10	SENATE RACE: An incumbent senator (from a rightist party) runs against a challenger (from a leftist party). They first choose a political platform, leftist or rightist, where the senator has to move first. If both choose the same platform, the incumbent wins, otherwise the challenger wins. Assume that the value of winning is 10, the value of compromising their political views (by choosing a platform not consistent with them) is 5, and the payoff is the sum of these values. Use Gambit to illustrate a Game tree.						
11	Implement the SENATE RACE and find out Nash equilibrium						
12	BACKWARD INDUCTION: Six stones lie on the board. Black and White alternate to removeeither one or two stones from the board, beginning with White. Whoever first faces an empty board when having to move loses. The winner gets \$1, the loser loses \$1. What arethe best strategies for the players? Use Gambit to illustrate a Game tree.						
13	Implement the BACKWARD INDUCTION and find out Nash equilibrium.						
14	CENTIPEDE GAME In this game, two players alternately face two stacks of money. To makea move, a player has the choice either to pass, in which case both stacks grow slightly andthe other player now must make a move facing slightly larger stacks, or to take the larger stack, in which case the other player gets the smaller one and the game ends. If it didn't end before, the game ends after a fixed number of rounds, in which case both players share the accumulated money evenly. Use Gambit to illustrate a						
15	Game tree. Implement the CENTIPEDE GAME and find out Nash equilibrium						

1. Construct the Game tree for the Prisoner's Dilemma in Gambit.

Table:

Graph:

2. Evaluate Nash equilibrium for Prisoner's Dilemma using nashpy, without using nashpy

With nashpy:

```
import nashpy as nash
 2
 3
 A = [[-3, 0], [-4, -1]]
 4
 B = [[-3, -4], [0, -1]]
 game = nash.Game(A, B)
 5
 nash_equilibria = game.support_enumeration
 6
 7
 print("Nash Equilibria:")
8
 for eq in nash_equilibria:
9
 p1 = eq[0]
 p2 = eq[1]
11
 p1Payoff = game[eq][0]
13
 p2Payoff = game[eq][1]
14
15
 print(f"Player 1 strategy: {p1}, Player 2 strategy: {p2}")
 print(f"Player 1 payoff: {p1Payoff}, Player 2 payoff: {p2Payoff}\n")
16
```


Without nashpy:

```
def calculate_payoff(player1_choice, player2_choice):
 payoff_matrix = {
 ('C', 'C'): (3, 3),
 ('C', 'D'): (0, 5),
 ('D', 'C'): (5, 0),
 ('D', 'D'): (1, 1),
 }
 return payoff_matrix[(player1_choice, player2_choice)]

def is_nash_equilibrium(player1_choice, player2_choice, strategy1, strategy2):
 player1_payoff = calculate_payoff(player1_choice, player2_choice)[0]
 player2_payoff = calculate_payoff(player1_choice, player2_choice)[1]

if strategy1 == 'C' and player1_payoff < calculate_payoff('D', player2_choice)[0]:
 return False
 if strategy2 == 'D' and player1_payoff < calculate_payoff('C', player2_choice)[0]:
 return False
 if strategy2 == 'C' and player2_payoff < calculate_payoff(player1_choice, 'D')[1]:</pre>
```

```
return False
  if strategy2 == 'D' and player2 payoff > calculate payoff(player1 choice, 'C')[1]:
 return False
  return True
def find_nash_equilibrium(strategy1, strategy2):
  nash equilibrium = []
  if is_nash_equilibrium('C', 'C', strategy1, strategy2):
 nash equilibrium.append(('C', 'C'))
 if is nash equilibrium('C', 'D', strategy1, strategy2):
 nash equilibrium.append(('C', 'D'))
 if is_nash_equilibrium('D', 'C', strategy1, strategy2):
 nash equilibrium.append(('D', 'C'))
 if is_nash_equilibrium('D', 'D', strategy1, strategy2):
 nash equilibrium.append(('D', 'D'))
 return nash equilibrium
equilibria = find nash equilibrium('D', 'D')
if len(equilibria) > 0:
  print("Nash Equilibrium(s):")
 for equilibrium in equilibria:
 print(f"Player 1: {equilibrium[0]} , Player 2: {equilibrium[1]}")
else:
  print("No Nash Equilibrium found.")
```


3. Construct the Game tree for the Battle of Sexes in Gambit.

Table:

& ■ Boy		cricket		movie		
& Girl	cricket	10	5	0	0	
	movie	0	0	5	10	
						-

Graph:

4. Evaluate Nash equilibrium for Battle of Sexes using nashpy, without using nashpy

With Nashpy:

```
import numpy as np
import nashpy as nash
boy_payoff = [[10, 0], [0, 5]]
girl_payoff = [[5, 0], [0, 10]]
game = nash.Game(boy_payoff, girl_payoff)
nash equilibria = game.support enumeration()
```

```
pure_st = []
for eq in nash_equilibria:
 boy_strategy = eq[0]
 girl_strategy = eq[1]
 if np.all(boy_strategy == np.round(boy_strategy)) and np.all(girl_strategy ==
np.round(girl_strategy)):
 pure_st.append(eq)


print("Nash Equilibria:")
for eq in pure_st:
 p1 = eq[0]
 p2 = eq[1]
 p1Payoff = game[eq][0]
 p2Payoff = game[eq][1]
 print(f"Boy strategy: {p1}, Girl strategy: {p2}")
 print(f"Boy payoff: {p1Payoff}, Girl payoff: {p2Payoff}\n")
```


Without Nashpy:

```
def calculate payoff(player1 choice, player2 choice):
 payoff matrix = {
 ('Cricket', 'Cricket'): (10, 5),
 ('Cricket', 'Movie'): (0, 0),
 ('Movie', 'Cricket'): (0, 0),
 ('Movie', 'Movie'): (5, 10),
 return payoff matrix[(player1 choice, player2 choice)]
def is nash equilibrium(player1 choice, player2 choice, strategy1, strategy2):
 player1 payoff = calculate payoff(player1 choice, player2 choice)[0]
 player2 payoff = calculate payoff(player1 choice, player2 choice)[1]
 if strategy1 == 'Cricket' and player1 payoff < calculate payoff('Movie',</pre>
player2 choice)[0]:
 return False
 if strategy1 == 'Movie' and player1 payoff > calculate payoff('Cricket',
player2 choice)[0]:
 return False
 if strategy2 == 'Cricket' and player2 payoff < calculate payoff(player1 choice,
```

```
'Movie')[1]:
 return False
 if strategy2 == 'Movie' and player2 payoff > calculate payoff(player1 choice,
'Cricket')[1]:
 return False
  return True
def find nash equilibrium(strategy1, strategy2):
  nash equilibrium = []
 if is_nash_equilibrium('Cricket', 'Cricket', strategy1, strategy2):
 nash_equilibrium.append(('Cricket', 'Cricket'))
 if is_nash_equilibrium('Cricket', 'Movie', strategy1, strategy2):
 nash equilibrium.append(('Cricket', 'Movie'))
 if is nash equilibrium('Movie', 'Cricket', strategy1, strategy2):
 nash_equilibrium.append(('Movie', 'Cricket'))
 if is nash equilibrium('Movie', 'Movie', strategy1, strategy2):
 nash_equilibrium.append(('Movie', 'Movie'))
 return nash equilibrium
equilibria = find nash equilibrium('Cricket', 'Cricket')
if len(equilibria) > 0:
  print("Nash Equilibrium(s):")
 for equilibrium in equilibria:
 print(f"Boy: {equilibrium[0]}, Girl: {equilibrium[1]}")
 print(f"Payoff of (Boy, Girl):
{calculate payoff(equilibrium[0],equilibrium[1])}.")
else:
  print("No Nash Equilibrium found.")
```


5. Construct the Game tree for the Hunting Game in Gambit.

Table:

♣ 🗐 📤 hunter 1		deer		rabbit		
A hunter 2	deer	2	2	0	1	
	rabbit	1	0	1	1	
						-

Graph:

6. Construct the Game tree for the Hunting Game in Gambit.

7. Evaluate Nash equilibrium for Hunting Game using nashpy, without using nashpy

With Nashpy:

```
import numpy as np
import nashpy as nash
# Define the payoff matrix
payoff matrix player a = np.array([[2, 0], [1, 1]])
payoff matrix player b = np.array([[2, 1], [0, 1]])
# Create the game
game = nash.Game(payoff_matrix_player_a, payoff_matrix_player_b)
# Find Nash equilibria using support enumeration
equilibria = game.support enumeration()
print("Nash equilibria:")
for eq in equilibria:
  p1 = eq[0]
  p2 = eq[1]
 p1Payoff = game[eq][0]
  p2Payoff = game[eq][0]
  print("Hunter 1 strategy: ", p1)
  print("Hunter 2 strategy: ", p2)
 print("Hunter 1 payoff: ", p1Payoff)
 print("Hunter 2 payoff: ", p2Payoff)
 print("\n")
```

Output:

```
/usr/bin/python3.10 /home/dreamfist/data/GT/Game-t
Nash equilibria:
Hunter 1 strategy: [1. 0.]
Hunter 2 payoff: 2.0
Hunter 2 payoff: 2.0

Hunter 2 strategy: [0. 1.]
Hunter 2 strategy: [0. 1.]
Hunter 2 payoff: 1.0
Hunter 2 payoff: 1.0
Hunter 2 payoff: 1.0
```

Without nashpy:

```
import numpy as np
# Define the payoff matrix
payoff matrix player a = np.array([[2, 0], [1, 1]])
payoff_matrix_player_b = np.array([[2, 1], [0, 1]])
# Find Nash equilibria
equilibria = []
# Check for pure strategy Nash equilibria
for i in range(2):
 for j in range(2):
 if (
 payoff_matrix_player_a[i, j] >= payoff_matrix_player_a[1 - i, j]
 and payoff_matrix_player_b[i, j] >= payoff_matrix_player_b[i, 1 - j]
 ):
 equilibria.append((i, j))
print("Nash equilibria:")
for eq in equilibria:
 strategy={0:"Deer",1:"Rabbit"}
  p1, p2 = eq
  p1_payoff = payoff_matrix_player_a[p1, p2]
 p2 payoff = payoff matrix player b[p1, p2]
  print("Hunter 1 strategy:", strategy[p1])
  print("Hunter 2 strategy:", strategy[p2])
  print("Hunter 1 payoff:", p1 payoff)
  print("Hunter 2 payoff:", p2 payoff)
  print("\n")
```

Output:

```
/usr/bin/python3.10 /home/dreamfist/data/GT/Game-t
Nash equilibria:
Hunter 1 strategy: Deer
Hunter 2 strategy: Deer
Hunter 1 payoff: 2
Hunter 2 payoff: 2

Hunter 2 strategy: Rabbit
Hunter 2 strategy: Rabbit
Hunter 1 payoff: 1
Hunter 2 payoff: 1
```

8. Matching Pennies: Two payers, each having a penny,

are asked to choose from among two strategies – heads (H) and tails (T). The row player wins if the two pennies match, while the column player wins if they do not. Find Nash Equilibrium nashpy, without using nashpy.

With nashpy:

```
import numpy as np
import nashpy as nash
# Define the payoff matrix for Player A
payoff matrix player a = np.array([[1, -1], [-1, 1]])
# Define the payoff matrix for Player B
payoff_matrix_player_b = np.array([[-1, 1], [1, -1]])
# Create the game
game = nash.Game(payoff matrix player a, payoff matrix player b)
# Find Nash equilibria using support enumeration
equilibria = list(game.support enumeration())
print("Mixed Nash equilibria:")
for eq in equilibria:
  p1 = eq[0]
  p2 = eq[1]
  p1 payoff = game[eq][0]
  p2 payoff = game[eq][1]
  print("Player A strategy: ", p1)
  print("Player B strategy: ", p2)
  print("Player A payoff: ", p1_payoff)
  print("Player B payoff: ", p2 payoff)
```

Output:

```
/usr/bin/python3.10 /home/dreamfist/data/GT/Game-
Mixed Nash equilibria:
Player A strategy: [0.5 0.5]
Player B strategy: [0.5 0.5]
Player A payoff: 0.0
Player B payoff: 0.0
Process finished with exit code 0
```

9. Routing congestion game: player 1 is interested in getting good service, hence would like the others to choose different routes, while the player 2 is interested only in disrupting the player 1's service by trying to choose the same route. Find Nash Equilibrium nashpy, without using nashpy

CODE:

```
from sympy import symbols, Eq, solve
# Define the symbols for the probabilities of Player 1 and Player 2
p, q = symbols('p q')
# Define the expected utility functions for both players
U1 = p * q
U2 = 1 - p * q
# Find the Nash Equilibrium by setting the expected utilities equal
equation = Eq(U1, U2)
# Solve for p and q
nash_equilibrium = solve((equation, p + q - 1), (p, q))
# Display the Nash Equilibrium
p value, q value = nash equilibrium[0]
print("Mixed Nash Equilibrium:")
print(f"Player 1 chooses Route 1 with probability p = {p value}")
print(f"Player 2 chooses Route 1 with probability q = {q value}")
OUTPUT:
Mixed Nash Equilibrium:
Player 1 chooses Route 1 with probability p = 1/2 - I/2
Player 2 chooses Route 1 with probability q = 1/2 + I/2
```

10. SENATE RACE: An incumbent senator (from a rightist party) runs against a challenger (from a leftist party). They first choose a political platform, leftist or rightist, where the senator has to move first. If both choose the same platform, the incumbent wins, otherwise the challenger wins. Assume that the value of winning is 10, the value of compromising their political views (by choosing a platform not consistent with them) is 5, and the payoff is the sum of these values.

Use Gambit to illustrate Game tree.

Tree:

11. Implement the SENATE RACE and find out Nash equilibrium.

CODE:

```
# Define the Senate Race game with the correct payoff matrix dimensions
A = [[(10, 0), (0, 10)], # Payoffs for Incumbent (Leftist, Rightist)
 [(0, 10), (10, 0)]] # Payoffs for Challenger (Leftist, Rightist)
```

```
# Find the Nash Equilibrium by considering dominant strategies
def find_nash_equilibrium(payoff_matrix):
 equilibrium = []
 for i in range(2):
 for j in range(2):
 if payoff matrix[i][j] == max(payoff matrix[i]):
 equilibrium.append((i, j))
 return equilibrium
nash equilibria = find nash equilibrium(A)
# Print the Nash Equilibrium (if it exists)
if nash equilibria:
 print("Nash Equilibrium(s):")
 for eq in nash equilibria:
 incumbent_choice = "Leftist" if eq[0] == 0 else "Rightist"
 challenger_choice = "Leftist" if eq[1] == 0 else "Rightist"
 print("Incumbent chooses:", incumbent choice, "Challenger chooses:",
challenger choice)
else:
 print("No Nash Equilibrium found for this game.")
OUTPUT:
Nash Equilibrium(s):
Incumbent chooses: Leftist Challenger chooses: Leftist
Incumbent chooses: Rightist Challenger chooses: Rightist
```

12. BACKWARD INDUCTION: Six stones lie on the board. Black and White alternate to remove either one or two stones from the board, beginning with White. Whoever first faces an empty board when having to move loses. The winner gets \$1, the loser loses \$1. What are the best strategies for the players? Use Gambit to illustrate Game tree.

Tree:

13. Implement the BACKWARD INDUCTION and find out Nash equilibrium.

```
CODE:
# Define the stone removal game
class StoneRemovalGame:
 def __init__(self, stones):
 self.stones = stones

def play(self, player, stones_left):
 if stones_left == 0:
 return -1 # The player who makes the last move loses.


if player == "White":
 for move in [1, 2]:
 if stones_left - move >= 0:
 result = self.play("Black", stones_left - move)
 if result == -1:
```

```
return 1 # White wins
 return -1 # White loses if no winning move is found
 else: # player == "Black"
 for move in [1, 2]:
 if stones_left - move >= 0:
 result = self.play("White", stones_left - move)
 if result == -1:
 return 1 # Black wins
 return -1 # Black loses if no winning move is found
# Create a Stone Removal Game with 6 stones
game = StoneRemovalGame(stones=6)
# Start the game with White's turn
result = game.play("White", game.stones)
# Determine the winner and Nash equilibrium
if result == 1:
 winner = "White"
 loser = "Black"
else:
 winner = "Black"
 loser = "White"
print(f"{winner} wins, {loser} loses.")
# Print Nash Equilibrium (there is only one)
print("Nash Equilibrium:")
print(f"{winner} removes 1 stone to ensure victory.")
OUTPUT:
Black wins, White loses.
Nash Equilibrium:
Black removes 1 stone to ensure victory.
```

14. CENTIPEDE GAME In this game, two players alternately face two stacks of money. To make a move, a player has the choice either to pass, in which case both stacks grow slightly and the other player now must make a move facing slightly larger stacks, or to take the larger stack, in which case the other player gets the smaller one and the game ends. If it didn't end

before, the game ends after a fixed number of rounds, in which case both players share the accumulated money evenly. Use Gambit to illustrate Game tree.

Code:

15. Implement the CENTIPEDE GAME and find out Nash equilibrium.

Code:

