0.1 3.7 Evolutionary Game Theory

The Hawk-Dove game is used in biology to explain why aggression is present within populations, but is not always observed. Consider the symmetric Hawk-Dove game. The intuition is that two indistinguishable individuals must decide whether to share a resource or demand the resource for themselves. If only one individual demands the resource, then he/she obtains that resource (of value v). If both demand the resource, they fight. Each wins with probability 0.5 (thus obtaining the resource). The loser pays a cost of c (due to injuries incurred). It is assumed that c ; v. 1 / 46 General Form of the Symmetric Hawk-Dove Game The general form of the symmetric Hawk-Dove game is H D H (0.5[v c], 0.5[v c]) (v, 0) D (0, v) 0.5(v, v) 2 / 46 Evolutionarily Stable Strategies in Symmetric 2-Player Matrix Games (ESSs) In a symmetric 2-player game, we may define the payoff to a player using strategy 1 against a player using strategy 2 to be R(1, 2). It is assumed that each player plays a sequence of games, with each opponent being chosen at random from the population as a whole. Each individual reproduces at a rate proportional to the average reward gained in these games (or proportional to some increasing function of this average reward). It is assumed that the population size is very large (essentially infinite). 3 / 46 Evolutionarily Stable Strategies in Symmetric 2-Player Matrix Games (ESSs) An ESS, of a symmetric game is a strategy that will be selected for when adopted by virtually the whole population. In mathematical terms, is an ESS if Either 1) R(,); R(,), 6= or 2) R(,) R(,), and if R(,) = R(,) for some 6=, then R(,); R(,). 4 / 46 Weak and Strong ESSs Any ESS which satisfies Condition 1 is called a strong ESS. A strong, symmetric Nash equilibrium of a symmetric game Strong ESS of symmetric game. Any ESS which does not satisfy Condition 1, but satisfies Condition 2 is called a weak ESS. 5 / 46 Evolutionarily Stable Strategies in Symmetric 2-Player Matrix Games (ESSs) The first condition states that if a player knows that an opponent will play , then he/she does strictly better by playing than by playing any other strategy. i.e. Any individual playing a different strategy from would be selected against. The second condition states that if there exists an individual mutant (individual not using) who is not selected against, then when the frequency of such mutants is close to zero (but positive), then such mutants are selected against. 6 / 46 Evolutionarily Stable Strategies in Symmetric 2-Player Matrix Games (ESSs) To see this is the case, suppose that Condition 2 is satisfied and a proportion 1 play and a proportion play, where is small. Since each opponent is chosen from the population as a whole, the average reward obtained by players is R(\cdot ,(1) +) = (1)R(\cdot ,) + R(\cdot ,). The average reward obtained by players is R(\cdot ,(1) +) = (1)R(,)+R(,); R(,(1)+). If Condition 1 is satisfied, then there is a value 0; 0 such that this inequality is satisfied for all ; 0. 7 / 46 Evolutionarily Stable Strategies in Symmetric 2-Player Matrix Games (ESSs) Due to the linearity of the payoff function when a player faces an opponent using a mixed strategy, when checking the stability conditions we may assume that any mutant uses a pure strategy. It should be noted that at an ESS of a symmetric game, each individual should use the same strategy. i.e. an ESS of a symmetric game is given by a single strategy, while a Nash equilibrium is given by a pair of strategies. Hence, the non-symmetric Nash equilibria [(H, D) and (D, H)] of the Hawk-Dove game do not correspond to an evolutionarily stable strategy of the Hawk-Dove game. 8 / 46 Relation Between ESSs and Nash Equilibria in Symmetric Games An ESS of a symmetric game must correspond to a symmetric Nash equilibrium of that game (an ESS of a symmetric game is a Nash equilibrium in which both players play the same strategy). Hence, the concept of an ESS is a refinement of the concept of a Nash equilibrium. Any non-trivial 22 symmetric matrix game has an ESS. Non-trivial - the payoff is essentially dependent on the pair of actions taken. 9 / 46 ESSs of Symmetric Matrix Games To derive the ESSs of a symmetric matrix game, we 1. Find all the symmetric pure Nash equilibria (i.e. Nash equilibria where both players always use the same action). These are always ESSs (called pure ESSs). 2. Find the mixed equilibria and check whether they satisfy the equilibrium condition (such ESSs are called mixed ESSs). 10 / 46 ESSs of the Hawk-Dove Game First we look for a pure ESS of the game. (H, H) is not a pure ESS, since both players obtain a negative expected payoff and by changing unilaterally to

D, either one can increase their payoff to 0. (D, D) is not a pure ESS, since both players obtain v/2. By changing unilaterally to H, a player can gain an expected reward of v. There is no pure ESS. We thus look for a mixed ESS. 11 / 46 ESSs of the Hawk-Dove Game We first look for a mixed Nash equilibrium using the Bishop-Cannings theorem. Note any mixed equilibrium of a symmetric 22 game is symmetric. Suppose the mixed Nash equilibrium is [pH + (1 p)D, pH + (1 p)D]. When an opponent plays this strategy a player is indifferent between H and D. Hence, R(H, pH + (1 p)D) = R(D, pH + (1 p)D) 0.5p(v c) + (1 p)v = 0.5(1 p) = 0.p)v p = v c 12 / 46 ESSs of the Hawk-Dove Game Hence, the probability of playing H (level of aggression) is increasing in the value of the resource and decreasing in the costs incurred in losing a fight. Note that any mixed ESS is by definition a weak ESS. This is due to the fact that when all the population use a strategy corresponding to a mixed Nash equilibrium, an individual using an action in the support of this equilibrium (or mixture thereof) will obtain the same expected payoff as a member of the general population. 13 / 46 ESSs of the Hawk-Dove Game We now check that Condition 2 for an ESS is satisfied. This condition states that the ESS strategy must do better against any pure strategy than the pure strategy does against itself. Firstly, we check whether an individual using the ESS does better against a hawk than a hawk does against another hawk, i.e. R(pH + (1 p)D, H); R(H, H). We have R(pH + (1 p)D, H) = 0.5p(v c); R(H, H) = 0.5(v c), since p; 1 and v c; 0. 14 / 46 ESSs of the Hawk-Dove Game Secondly, we check whether an individual using the ESS does better against a dove than a dove does against another dove, i.e. R(pH + (1 p)D, D) ; R(D, D). We have R(pH + (1 p)D, D) = pv + (1 p)v/2; R(D, D) = v/2. Hence, pH + (1 p)D is an ESS. 15 / 46 Interpretation of Mixed ESSs One may ask the following question: does the existence of a mixed ESS in which all individuals play H with probability p and play D with probability 1 p mean that there is an equilibrium in which a proportion p of individuals always play H and a proportion 1 p always play D? Such an equilibrium is called a stable polymorphism (different individuals use different strategies). In the types of game we consider, the answer to the above question is Yes. Hence, we can think of a population following a mixed strategy as being equivalent to a population in which the proportion of individuals using each pure action is equal to the probability of using that action under the mixed strategy. 16 / 46 Coordination and Anti-Coordination Games The Hawk-Dove game is an example of an anti-coordination game. An anti-coordination game is a symmetric 22 game in which there are 2 pure equilibria where the players take differing actions. In such games the mixed equilibrium is the unique ESS. In co-ordination games there are 2 pure, symmetric Nash equilibria (i.e. players take the same action at a Nash equilibrium). 17 / 46 ESSs in a Co-ordination Game Suppose two individuals play the following game. A B A (5, 5) (0, 0) B (0, 0) (1, 1) 18 / 46 ESSs in a Co-ordination Game It is simple to check that (A, A) and (B, B) are strong Nash equilibria. Hence, both A and B are ESSs. There is a mixed Nash equilibrium [pA + (1 p)B, pA + (1 p)B], where R(A, pA + (1 p)B) = R(B, pA + (1 p)B)(1 p)B) 5p = (1 p) p = 16. 19/46 ESSs in a Co-ordination Game We now check whether 16A + 56B satisfies Condition 2 for an ESS. We first check whether this mixed strategy does better against A than A does against itself. We have R(1 6 A + (1 p)B, A) = 5 6; R(A, A) = 5. Hence, 1 6 A + 5 6 B is not an ESS. A group of mutants playing A would obtain a higher expected payoff (i.e. invade such a population). 20 46 Replicator Dynamics When there are multiple ESSs, it is natural to ask which one would be favoured by natural selection. It is clear that this depends on the initial population. If in the co-ordination game most of the population are playing A, then the population would evolve so that eventually all the population plays A. Similarly, if nearly all of the population are playing B, then the population would evolve so that eventually all the population plays B. Replicator dynamics are used to simulate the evolution of such a population. 21 / 46 3.8 Replicator Dynamics in Symmetric Games Suppose players choose one of m actions. The payoff of a player when he/she plays Ai and the opponent plays Aj is R(Ai, Aj), where R(Ai, Aj) 0. It is assumed that individuals use pure strategies, i.e. they always use the same action. Let pi,n be the proportion of individuals using action i in generation n. 22 / 46 Replicator Dynamics in Symmetric Games Denote the average reward of an individual using action i in generation n by Ri,n. We have Ri,n = R(Ai, p1,nA1 + p2,nA2 + ... +

pm,nAm). Denote the average reward in the population as a whole in generation n as Rn. We have Rn = Xm i=1 pi,nRi,n. 23 / 46 Replicator Dynamics in Symmetric Games Individuals using action i are assumed to reproduce in proportion to the average reward of these individuals. It follows that the proportion of individuals using action i in generation i + 1 is given by pi,n+1 = pi,nRi,n Rn Varying i from 1 to m 1, we obtain the replicator dynamic equations. Note that pm,n = 1 Pm1 i=1 pi,n. 24 / 46 Fixed Points of the Replicator Dynamic Equations A fixed point (p1, p2, . . . , pm) of the replicator dynamic equations satisfies pi = piRi R, $i = 1, 2, \ldots$, m. where Ri and R denote the average reward of individuals taking action i and of the population, respectively. 25 / 46 Fixed Points of the Replicator Dynamic Equations It should be noted that all actions that occur with positive probability have to obtain the same reward at a fixed point. pi = 1, for some i such that 1 i m and pj = 0, j 6= i always defines a fixed point of the replicator dynamic equations. A fixed point of the replicator dynamics corresponds to an ESS if the fixed point is an attractor. A fixed point of a dynamic process is an attractor if in some neighbourhood of the fixed point, evolution of the system leads to the process getting ever closer to that fixed point. 26 / 46 Example 3.8.1 Consider the co-ordination game given above. Since there are only 2 possible actions, we need only to consider the evolution of the proportion of individuals using A. Let pn be the proportion of individuals using A in generation n (the remaining individuals use B). The proportion of individuals using A at the start of the process is p0. 27 / 46 Example 3.8.1 The average reward of A players in generation n is given by RA, n = R(A, pnA + (1 pn)B) = 5pn. The average reward of B players in generation n is given by RB, n = R(B, pnA + (1 pn)B) = 1 pn. 28 / 46 Example 3.8.1The average reward of the population as a whole is given by Rn = pnRA, n + (1 pn)RB, n = 5p 2 n + (1 pn)2 = 1 2pn + 6p 2 n. Hence, the equation governing the replicator dynamics is pn+1 = pnRA, n Rn = 5p 2 n 1 2pn + 6p 2 n · 29 / 46 Example 3.8.1 A fixed point of these dynamics satisfies pn+1 = pn = p. We have p $= 5p \ 2 \ 1 \ 2p + 6p \ 2 \ p(1 \ 2p + 6p \ 2) = 5p \ 2$. p = 0 is clearly a root of this equation. Otherwise, dividing by p, we obtain (1 2p + 6p 2) = 5p 1 7p + 6p 2 = 0 p = 1 or p = 16. Hence, there are 3 fixed points of the replicator dynamics 0, 1 6 and 1. 30 / 46 Example 3.8.1 Note that 0 and 1 will always be fixed points of the replicator dynamics in 22 games. This is due to the fact that the replicator dynamics assume that there is no mutation. Hence, if one of the actions is not played, then there is no way of introducing it into the population. We now check which of these fixed points are attractors. 31 / 46 Example 3.8.1 To check whether p = 0 is an attractor (this corresponds to the strategy B), we assume that pn is close to 0 and see whether pn+1 is closer to 0, i.e. let pn = where is small ($\frac{1}{6}$ 0). We have pn+1 0 = pn+1 = 5 2 1 2 + 6 2 = 5 1 2 + 6 2. For small, pn+1 will be of the order 5 times pn, i.e. less than pn. Hence, p = 0 is an attractor. 32 / 46 Example 3.8.1 To check whether p = 1 is an attractor (this corresponds to the strategy B), we assume that pn is close to 1, i.e. pn = 1, where is small and positive. We then look at the distance between 1 and pn+1 (normally as a multiple of). Setting pn = 1 . pn+1 = 5(1) 2 1 2(1) + 6(1) 2 33 / 46 Example 3.8.1 Hence, 1 $pn+1 = 1 \ 5(1) \ 2 \ 1 \ 2(1) + 6(1) \ 2 = 5 \ 10 + 6 \ 2$. It follows that when pn is away from 1, then pn+1will be of order 5 times further away, i.e. closer to 1. Hence, p = 1 is an attractor. 34 / 46 Example 3.8.1 Finally, we check whether p = 1 6 is an attractor. Let pn+1 = 1 6 + and look at the distance between pn+1and 1 6 as a multiple of . We have pn+1 1 6 = 5(1/6 +) 2 1 2(1/6 +) + 6(1/6 +) 2 1 6 This gives pn+1 1.6 = 5/3 + 4.5/6 + 6.2.35 / 46 Example 3.8.1 It follows that the difference between pn+1 and 1.6 is of order 2, i.e. twice as far away from 1 6. It follows that p = 1 6 is not an attractor. Hence, the only ESSs in this game are p = 0 (corresponding to B) and p = 1 (corresponding to A). 36 / 46 Relation Between the Evolution of the Population and the Risk Factor It should be noted that if p0; 16, then the population will evolve to everyone using A. If p0; 16, then the population will evolve to everyone using B. It should be noted that 1 6 is the risk factor associated with the ESS strategy A. When the probability of an opponent playing A is greater than 1 6 , then a player should play A. 37 / 46 3.9 Asymmetric Evolutionary Games In general, a Hawk-Dove game will not be symmetric, e.g. 1. One individual may be bigger (stronger) than the other and hence more likely to win a fight. For simplicity assume that one player is always bigger and wins a fight with

probability p, where p i 1 2 . 2. Two individuals will not find a resource at the same time, hence one can be treated as an owner and the other as an intruder. In such cases the strategy of an individual should take into account the role of a player. 38 / 46 Asymmetric Evolutionary Games Suppose that in the Hawk-Dove game one player is an owner and the other player is an intruder. Strictly speaking, in such a game since each player can play either role, the strategy of an individual should be given by a rule defining how an individual behaves when she is an intruder and a rule defining how she behaves when she is an owner. However, assuming that it is clear which role is being played by each individual, in order to define ESSs for such a game, we only need to consider the game in which Player 1 is the owner and Player 2 is the intruder. 39 / 46 Asymmetric Evolutionary Games The payoff matrix is given by H D H (0.5[v c], 0.5[v c]) (v, 0) D (0, v) 0.5(v, v) 40 / 46 Asymmetric Evolutionary Games In this case an ESS profile (1, 2) satisfies the condition that if the vast majority of the population play 1 when in Role 1 and 2 when in Role 2, then an individual who plays a different strategy in either role will be selected against. It follows that (1, 2) is an ESS profile if R1(1, 2);R1(1, 2), 16= 1 R2(1, 2);R2(1, 2) 26= 241/46 Asymmetric Evolutionary Games It follows from this definition that any strong Nash equilibrium of an asymmetric game is an ESS profile. Note that it is not clear at this stage that an ESS profile has to satisfy this condition, e.g. no profile with a mixed strategy can satisfy this condition. It will be argued that no such profile can be an ESS in an asymmetric game. 42 / 46 Example 3.9.1 Consider the asymmetric Hawk-Dove game in which Player 1 is the owner and Player 2 is an intruder. Since (H, D) and (D, H) are strong Nash equilibria of this game, they are ESS profiles. The first ESS profile is the intuitively appealing be aggressive when you are the owner, but avoid fights when you are an intruder. The second ESS profile is the less intuitive avoid fights when you are the owner, but be aggressive when you are an intruder. 43 / 46 Example 3.9.1 The only other possible ESS profile corresponds to the mixed Nash equilibrium in which both players play H with probability p = v c. Suppose that occupiers play Hawk with probability p and intruders play H with probability q. The expected payoff of an occupier who plays H is R1(H, qH + (1 q)D) = 0.5q(v c) + (1 q)v. 44 / 46

0.1.1 Example 3.9.1

The expected payoff of an occupier who plays D is R1(D, qH + (1 q)D) = 0.5(1 q)v. Comparing these two expected payoffs, occupiers playing Hawk obtain a higher payoff than occupiers playing Dove if q i v c . i.e. if the level of aggression in intruders is low, then owners should be aggressive. It follows from the symmetry of the payoffs that intruders playing Hawk obtain a higher payoff than intruders playing Dove if p i v c (i.e. the level of aggression in owners is low). Suppose occupiers play H with probability v c + and intruders play H with probability v It follows that selection will favour occupiers playing H and intruders playing D. It can be seen that evolution will take the population away from the mixed Nash equilibrium. Hence, the mixed Nash equilibrium is not an ESS. 46/46