GAME THEORY

Week 6

(Chapter 29; except 29.3)

Strategic Interaction

- Strategic interaction
 - A player's payoff depends on other players' strategies
 - What is "best" for a player may depend on what other players are doing
- No strategic interaction in
 - Perfectly competitive market
 - Monopoly market

Part 1

SIMULTANEOUS-MOVE GAMES

Prisoner's Dilemma

- Two suspects of a crime, Raj and Howard are arrested and held in separate cells (i.e., communication is not possible)
- Each of them knows that
 - If he confesses and the other person does not, he will get a light sentence of 1 year in jail and the other person will go to jail for 10 years
 - If both confess, each will get 5 years in jail
 - If neither confesses, each will get 2 years in jail
- Each of them decides (simultaneously) what to do

Game Structure

- Players: Raj (Player 1) and Howard (Player 2)
- Strategies: "Confess" (C) and "Do Not Confess" (D)
 - Let S_i be the set of strategies for player i
 - Let s_i be a particular strategy chosen by player i
 - In this game, $S_i = \{C, D\}$ for i = 1, 2
- Payoffs: Utilities of players given the strategies chosen
 - Let $u_i(s_i, s_{-i})$ be the payoff function for player i
 - s_i: strategy chosen by player i
 - s_{-i}: strategies chosen by all the other players
 - $u_i(C, C)=-5$; $u_i(C, D)=-1$; $u_i(D, C)=-10$; $u_i(D, D)=-2$

Normal Form Representation

- A normal form of a game is a payoff matrix that specifies all the strategies for each player and the associated payoffs for each player for every strategy profile
 - A strategy profile is a list of strategies chosen by each player
- In a two-player game
 - Player 1 (row player) chooses rows
 - Player 2 (column player) chooses columns

Normal Form of Prisoner's Dilemma

Howard

Confess

Raj

Do Not Confess

Raj's payoff if he does not confess but Howard does Howard's payoff if he does not confess but Raj does

Assumptions

- Every player is rational
 - Everyone knows that everyone is rational
 - Everyone knows that everyone knows that everyone is rational...
 - (Rationality is common knowledge)
- (X is common knowledge if everyone knows that everyone knows that everyone knows that ...[infinitely many]... that everyone knows X)
- Everyone knows the structure of the game
 - Everyone knows that everyone knows the structure...
 - (The game structure is common knowledge)

Best Response

What is the "best" choice for each player?

s_i is a best response for player i to rivals' strategies s_{-i} if

$$u_i(s_i, s_{-i}) \ge u_i(s_i', s_{-i}) \qquad \forall s_i' \in S_i$$

- Raj's best response is the strategy that maximizes Raj's payoff given the strategy chosen by Howard
 - Given any strategy chosen by Howard, Raj has a best response
 - [Given any strategy chosen by Raj, Howard has a best response]

Best Response in Prisoner's Dilemma

Howard

Confess

Do Not Confess

Raj

Do Not Confess

Confess

-5, -5 -1, -10

-10, -1

-2, -2

Raj's best response if Howard plays Confess

Howard's best response if Raj plays Do Not Confess

Nash Equilibrium

- Each player chooses a strategy that maximizes his payoff given the strategy chosen by the other player
 - Each player selects his best response to the strategy actually chosen by the other player

• In a two-player game, a strategy profile (s_1^*, s_2^*) is a *Nash equilibrium* if s_1^* and s_2^* are mutual best responses against each other:

$$u_1(s_1^*, s_2^*) \ge u_1(s_1, s_2^*) \qquad \forall s_1 \in S_1$$
 and $u_2(s_1^*, s_2^*) \ge u_2(s_1^*, s_2) \qquad \forall s_2 \in S_2$

John Nash (1928 – 2015)

Nash Equilibrium in Prisoner's Dilemma

Howard

Confess Do Not Confess

-5, -5

-1, -10

-10, -1

-2, -2

Confess *Raj*

Do Not Confess

Interpreting Nash Equilibrium

- At Nash equilibrium, no one has an incentive to deviate to another strategy unilaterally
 - When Howard chooses "Confess", Raj has no incentive to choose "Do Not Confess"
- "No regret" at Nash equilibrium
 - Looking back at his decision, Raj will not regret
 - Given that Howard chooses "Confess", Raj should indeed choose "Confess"

Implications of Prisoner's Dilemma

- Raj and Howard will be collectively better off if they do not confess
 - If they do not confess, each will get 2 years in jail
- (D, D) is the socially efficient outcome
- But (D, D) is not a Nash equilibrium
- Players' rational pursuit of their individual best interest can lead to outcomes that are bad for everyone

Implications of Prisoner's Dilemma

- Individual rationality does not (necessarily) bring about social optimum
- But First Welfare Theorem suggests that individual rationality brings about social optimum
- It is not from the benevolence of the butcher, the brewer, or the baker that we expect our dinner, but from their regard to their own interest.

Adam Smith

What drives the different conclusions?
 First Welfare Theorem assumes away strategic interactions (all players are price takers).

Prisoner's Dilemma

Cheat Cooperate

Cheat Cooperate

Cheat D, A B, B

Where A>B>C>D and A+D<2B

For a game to be a Prisoner's dilemma,

- "Cheat" is a <u>strictly dominant strategy</u> for all players
- But it is socially optimal to cooperate

Bertrand Competition as Prisoner's Dilemma

- Two firms with same MC set price once and for all
- The only Nash equilibrium is to set P=MC
- Each firm can get much higher profit by charging the monopoly price
 - But this is not a Nash equilibrium

Part 2 (FINITE) SEQUENTIAL GAMES

Entry Game

- A market currently has one incumbent firm
- Period 1
 - An entrant chooses "out" or "in"
 - (The incumbent observes the entrant's choice)
- Period 2
 - If the entrant chooses "in", the incumbent can choose to "fight" or "accommodate"
 - If the entrant chooses "out", the incumbent does nothing
 - (The incumbent's strategy is a function of entrant's strategy)

Extensive Form of the Entry Game

- The extensive form of a game uses a game tree to show the order of moves and payoffs
- Useful in sequential games

Strategies in Entry Game

- Entrant has 2 strategies
 - "In" and "Out"
- (Incumbent has one information set)
- Incumbent has 2 strategies
 - Fight if In
 - Accommodate if In

Will incumbent ever choose "Fight if In"?

If the entrant does choose "In"

- Payoff for the incumbent is higher if it chooses "Accommodate"
- The incumbent will not fight
- The entrant will not choose "Out"

Sequential Rationality

If a player finds herself at some information set in the game tree

- She should play the strategy that maximizes her payoff from that point on
- Incumbent choosing "Fight if In" is not sequentially rational

Subgame Perfect Nash Equilibrium

- A <u>subgame</u> is a subset of the game that begins with an information set containing a single decision node
- A profile of strategies constitute a <u>subgame perfect Nash equilibrium</u> (SPNE) if the strategies
 played in the SPNE constitute a Nash equilibrium in every subgame of the game
- (Every SPNE is a Nash equilibrium; not every Nash equilibrium is SPNE)

Subgames in the Entry Game

Backward Induction

- Every finite sequential game has at least one SPNE
- SPNE can be found by backward induction
 - Solve for the optimal strategy in the last subgame
 - Solve for the optimal strategy in the second subgame
 - Solve for the optimal strategy in the third subgame...

Backward Induction

• If the entrant enters, the incumbent's optimal strategy is to accommodate

Backward Induction

- The entrant should enter, knowing that once she enters, the incumbent's optimal strategy is to accommodate
- (In, Accommodate if in) is the unique SPNE

Part 3

REPEATED GAMES

Prisoner's Dilemma

 Robin

 Cheat
 Cooperate

 3, 3
 10, 0

 Wayne
 0, 10
 6, 6

- Wayne and Robin decides simultaneously and independently whether to "cheat" or "cooperate"
- (cheat, cheat) is the unique NE
- What if the game is played repeatedly?

Repeated Games

- In a one-shot game, players do not need to worry about the "consequence" of their actions
 - Retaliation is impossible
 - No punishment for cheating
- If players interact repeatedly, then one could base their action on what the other player has
 done to him in the previous periods
- It is possible that no one will cheat

Repeated Games

- The same players play the same game repeatedly
 - The game in each period is called the stage game
- Finitely repeated game
 - Repeat the stage game for *T* periods
- Infinitely repeated game
 - Repeat the stage game infinitely many times
- The players observe the outcomes of all previous stage games
- Every player maximizes the sum of her discounted payoffs in all periods

Nash Reversion Strategy

- Suppose both players adopt the Nash Reversion Strategy
 - I will start off choosing "cooperate"
 - If in the previous period, either player choses "cheat", then from this period on, I will choose "cheat" in every period
- One period of cheating will trigger permanent punishment—reverting to the Nash equilibrium strategy in the one-shot game

Finitely Repeated Prisoner's Dilemma

 Robin

 Cheat
 Cooperate

 3, 3
 10, 0

 Wayne
 0, 10
 6, 6

- Suppose each player maximizes the sum of his discounted payoff stream
- The game is repeated 100 times
- Suppose both players begin by cooperating
- If one cheats, revert to stage game NE

Should Wayne cheat in period 1?

- Suppose the discount factor of Wayne is $\delta = 1$
- If he cooperates in every period, his total payoff is $6 \times 100 = 600$
- If he cheats in period 1
 - He gets 10 in that period
 - But from period 2 on, both players will cheat
 - Wayne gets 3 from period 2 on
 - His total payoff will then be $10 + 3 \times 99 = 307 < 600$
- So Wayne should cooperate?

Should Wayne cheat in period 100?

Robin

 Cheat
 Cooperate

 3, 3
 10, 0

 Wayne
 0, 10
 6, 6

- This is the last stage game
- Game over after period 100
- It is as if they are playing the static game
- Both players will cheat in period 100

Should Wayne cheat in period 99?

- By backward induction
- Every player knows that each player will cheat in period 100
- Hence, no gain by choosing to cooperate in period 99. Every player chooses "cheat"
- By the same reasoning, every player chooses "cheat" in period 98
- ...
- Every player chooses "cheat" in period 1

Why cooperation cannot be sustained?

- In this case, the "end game" ruins cooperation. In the final period every player will cheat, regardless of what have been chosen in previous period
- If the stage game is a <u>prisoner's dilemma</u>, cooperation cannot be sustained if game is only finitely repeated

Infinitely Repeated Games

- Suppose players play the same static game for infinitely many times
- Each player maximizes the sum of discounted payoff over all periods
- Assume each player's discount factor is $\delta = 0.9$

No Cheating if players are patient

- Assume each player's discount factor is $\delta = 0.9$
- If Wayne deviates in period t
 - He gets 10 in that period
 - But 3 in every period after
 - Total payoff is $10 + 0.9 \times 3 + 0.9^2 \times 3 + 0.9^3 \times 3 + \dots = 37$
- If he cooperates, he gets $6 + 0.9 \times 6 + 0.9^2 \times 6 + 0.9^3 \times 6 + \dots = 60$
- Wayne should cooperate

Cheating if players are impatient

- Assume each player's discount factor is $\delta = 0.1$
- If Wayne deviates in period t
 - He gets 10 in that period
 - But 3 in every period after
 - Total payoff is $10 + 0.1 \times 3 + 0.1^2 \times 3 + 0.1^3 \times 3 + \dots = 10.33$
- If he cooperates, he gets $6 + 0.1 \times 6 + 0.1^2 \times 6 + 0.1^3 \times 6 + \dots = 6.67$
- Wayne should cheat