第二章 不确定条件下的决策理论

不确定条件下的决策问题

- ◎ 确定性的决策问题, 备选物是确定的
- ◎ 当面对不确定的备选物时, 我们应当如何做出选择?

◎ 风险备选物的正式描述工具——彩票

定义 6.B.1: 一个简单彩票 (simple lottery) L 是一组概率 $L = (p_1, ..., p_N)$,其中 $p_n \ge 0$ 对于所有 n 成立并且 $\sum_n p_n = 1$, p_n 是结果 n 发生的概率。

●一个简单的彩票可用(N-1)维的单纯形中的一点来表示

◎ 风险备选物的正式描述工具——彩票

定义 6.B.2: 给定 K 个简单彩票 $L_k = (p_1^k, ..., p_N^k)$, k = 1, ..., k 而且概率 $\alpha_k \ge 0$ 以及 $\sum_k \alpha_k = 1$,复合彩票 $(L_1, ..., L_K; \alpha_1, ..., \alpha_K)$ 是能够以概率 α_k (其中 k = 1, ..., k)产生简单 彩票 L_k 的风险备选物。

- 对于任何复合彩票, 我们都可以计算出相应的简化彩票 $L=(p_1,...,p_N)$: 它是能产生与该复合彩票具有相同最终分布的简单彩票, 其中 $p_n=\alpha_1p_n^1+...+\alpha_kp_n^K$
- 因此, 任何复合彩票的简单彩票可通过向量加法得到:

$$L = \alpha_1 L_1 + \dots + \alpha_K L_K \in \Delta.$$

◎ 在彩票上的偏好

- 基于彩票这种风险选择的表示方法,就可以研究决策者在彩票上的偏好。
- 事将备选物集合
 型视为:定义在结果集C上的所有简单彩票组成的集合。
 - ●假设决策者在 ℒ 上具有偏好关系 こ , 这个偏好关系是 完备的和传递的, 从而我们可以比较任何一对简单彩票。

◎ 连续性公理

- 连续性公理意味着,存在着代表 \succsim 的效用函数 $U: \mathscr{L} \to \mathbb{R}$ 使得 $L \succeq L'$,当且仅当 $U(L) \ge U(L')$ 。
- 同时, 概率的微小变化不会改变两个彩票之间的排序性质。

◎ 独立性公理

定义 6.B.4: 简单彩票空间 \mathcal{L} 上的偏好关系 \mathcal{L} 满足独立性公理,如果对于所有 $L,L',L''\in\mathcal{L}$ 和 $\alpha\in(0,1)$ 我们有:

$$L \succsim L'$$
 当且仅当 $\alpha L + (1-\alpha)L'' \succsim \alpha L' + (1-\alpha)L''$ 。

■如果我们将两个彩票分别与第三个彩票组合,由此形成两个新的复合彩票,那么这两个新彩票的偏好排序独立于我们使用什么样的第三个彩票(即与第三个彩票无关)

◎ 独立性公理

- 独立性公理是不确定性下选择理论的核心。
 - 在确定性选择理论中,没理由相信下列结果是合理的: 决策者在备选物x和y的偏好与他选择的其他备选物无关。
 - ◎但是在不确定情况下,如果给定决策者在两个彩票之间的偏好,再将这两个彩票分别与第三个彩票组合,形成两个新的彩票,那么决策者在前两个彩票间的排序,将决定他对这两个新彩票的偏好排序。

◎ 期望效用函数

定义 6.B.5: 效用函数 $U: \mathcal{L} \to \mathbb{R}$ 具有期望效用形式,如果可以对N 个结果指定一组数 $(u_1,...,u_N)$ 使得对于每个简单彩票 $L=(p_1,...,p_N)\in \mathcal{L}$ 我们有

$$U(L) = u_1 p_1 + \dots + u_N p_N.$$

具有期望效用形式的效用函数 $U: \mathcal{L} \to \mathbb{R}$ 称为冯.诺依曼一摩根斯坦期望效用函数(von Neumann-Morgenstern expected utility function)。

在冯诺依曼-摩根斯坦期望效用函数中,一个彩票的效用可以视为 N个结果的效用un的期望值。

◎期望效用定理

如果决策者在彩票上的偏好满足连续性和独立性,那么他的偏好可用具有期望效用形式的效用函数所表示。

命题 6.B.3: (期望效用定理) 假设彩票空间 $\mathscr L$ 上的理性偏好关系 \succsim 满足连续性公理和独立性公理。那么 \succsim 可用具有期望效用形式的效用表示。也就是说,我们可以对于每个结果 n=1,...,N 指定一个数 u_n 使得对于任何两个彩票 $L=(p_1,...,p_N)$ 和 $L'=(p_1',...,p_N')$,我们有

$$L \succsim L'$$
 当且仅当 $\sum_{n=1}^{N} u_n p_n \ge \sum_{n=1}^{N} u_n p'_n$ 。 (6.B.4)

◎ 反例: 阿莱悖论

■ 三种可能的货币奖品,即N=3。

一等奖: 250万元; 二等奖: 50万元; 三等奖: 0元

- 第一个选择: $L_1 = (0,1,0)$ $L'_1 = (0.10,0.89,0.01)$.
- 第二个选择: $L_2 = (0,0.11,0.89)$ $L'_2 = (0.10,0,0.90)$.
 - •实验结果:大多数人在第一个选择中选择了L₁,在第二个选择中选择了L₂'

$$L_1 = (0, 1, 0)$$
 $L'_1 = (0.10, 0.89, 0.01).$

◎ 反例: 阿莱悖论

$$L_2 = (0, 0.11, 0.89)$$
 $L'_2 = (0.10, 0, 0.90).$

- 假设存在一个期望效用函数可以表示这个偏好关系,我们将这三个可能性所带来的效用值分别定义为u₂₅, u₅和u₀.
- 根据我们的第一个选择 L, ≻ L', 就意味着有:

$$u_5 > (0.10)u_{25} + (0.89)u_5 + (0.01)u_0.$$

• 在上式两侧同时加上(0.89)u₀-(0.89)u₅, 可得:

$$(0.11)u_5 + (0.89)u_0 > (0.10)u_{25} + (0.90)u_0$$

- · 这种情形下在第二个选择中,一定会有L₂ ≻ L'₂ ,矛盾。
- 人们更重视确定性!

货币偏好占

- ◎ 在很多经济环境中,个/
- ◎ 为了研究风险厌恶,引,
 - 假设用连续变量x表示货 $F: \mathbb{R} \rightarrow [0,1]$ 描述货币彩票

$$\begin{cases} \text{Prob}(1 \text{ dollar}) = \frac{1}{4} \\ \text{Prob}(4 \text{ dollars}) = \frac{1}{2} \\ \text{Prob}(6 \text{ dollars}) = \frac{1}{4} \end{cases} \rightarrow F(x) = \begin{cases} 0 & \text{if } x < 1 \\ \frac{1}{4} & \text{if } x \in [1, 4) \\ \frac{3}{4} & \text{if } x \in [4, 6) \\ 1 & \text{if } x \ge 6 \end{cases}$$

- 对于任何x, F(x)是收益小于x或等于x的概率。
- 如果某个彩票的分布函数具有相应的密度函数 $f(\cdot)$,那么对于所有的x,我们有 $F(x) = \int_{-\infty}^{x} f(t)dt$ 。
 - 其中分布函数更具有一般性,可以包含结果集为离散的情况。

◎ 货币偏好

- 我们可以使用分布函数来描述基于货币结果之上的彩票。将彩票空间视为在非负货币量(或者在区间[a,+∞])上的所有分布函数组成的集合。
- 假设有一个决策者,他的理性偏好 \ 定义在 \ 之上。将期望效用 定理应用到由连续变量定义的结果之后,对于货币量可以赋予效 用值u(x),使得任何F(·)可用具有下列形式的效用函数U(·)来评估:

$$U(F) = \int u(x)dF(x)$$

■ U(F)为当前环境下的期望效用形式。冯诺依曼-摩根斯坦效用函数 U(·)是效用u(x)在x实现值上的数学期望。

◎ 货币偏好

- 定义在彩票上的效用函数U(·)与定义在确定货币数量上的效用函数u(·)是不同的。
 - ◎ U(·)为冯诺依曼-摩根斯坦期望效用函数
 - ◎ u(·)为伯努利效用函数
 - ◎期望效用的分析能力取决于对伯努利效用函数施加的约束,一般情况下,在货币彩票环境下,规定u(·)是**递增且连续**的。

◎ 风险厌恶

•一般情况下, 假设个体总是风险厌恶的。

定义 6.C.1: 如果对于某个决策者来说,对于任何彩票 $F(\cdot)$,他认为能确定产生金额 $\int x dF(x)$ 的退化彩票至少与彩票 $F(\cdot)$ 本身一样好,我们说该决策者是个风险厌恶者或者说他是风险厌恶的 (risk aversion)。如果决策者在这两个彩票之间总是[即对于任何 $F(\cdot)$] 无差异的,我们说他是风险中性的 (risk neutral)。最后,如果仅当这两个彩票是相同的[即当 $F(\cdot)$ 是退化的]时,决策者才认为这两个彩票无差异,那么我们说他是严格厌恶风险的 (strictly risk averse)。

◎ 风险厌恶

■如果偏好能用伯努利效用函数u(x)的期望效用表示,那么从风险厌恶的定义直接可以得到,决策者是风险厌恶的,当且仅当:

$$\int u(x)dF(x) \le u\left(\int xdF(x)\right)$$
 对于所有 $F(\cdot)$ 成立

- ◎ 上式也被称为詹森不等式,这也是凹函数具有的性质
- ◎ 因此, 风险厌恶等价于函数u(·)是凹的。
 - 严格凹意味着货币的边际效用是递减的,因此在任何财富水平x上,额外 一元钱带来的效用增加量,小于减少一元钱带来的效用减少量。

◎ 风险厌恶

- ■考虑一个涉及赢取或输掉1元钱的赌博,初始位置是2元。这个赌博的冯诺依曼-摩根斯坦效用为¹/₂u(1)+¹/₂u(3)。
 - ◎对于严格风险厌恶者,这个效用严格小于初时确定位置

的效用u(2)

◎ 风险厌恶

- ■对于风险中性决策者来说,对于所有的F(·),期望货币的伯努利效用和冯诺依曼摩根斯坦期望效用是相等的。

◎ 风险厌恶的衡量

■ 阿罗-普拉特绝对风险厌恶系数

定义 6.C.3: 给定一个(二次可微的)关于货币的伯努利效用函数 $u(\cdot)$, x 点上的阿罗-普拉特(Arrow-Pratt)绝对风险厌恶系数的定义为 $r_A(x) = -u''(x)/u'(x)$ 。

- ●由于风险中性等价于u(·)是线性的,即对于所有的x都有 u"(x)=0。
- ◎因此,风险厌恶程度应该与u(·)的曲率有关。

不确定性下的选择行为

- ◎ 描述风险备选物的关键: 概率
 - 每一种结果出现的可能性究竟有多大
- ◎ 如何得到概率?
 - 客观:基于历史情况观测不同结果出现的频次
 - 主观:基于个人体验或经验
 - ●每个人获取信息和处理信息的方式不同会导致主观概率 产生比较大的差异

不确定性下的选择行为

◎ 风险备选物的进一步描述

- 为了便于分析,我们依旧使用前面用货币x表示的彩票
- 两个重要的概念
 - ◎ 期望值:不同可能的结果下货币量x的加权平均
 - ◎ 波动率: 衡量期望值和实际值之间差异的程度, 通常用x的方 差或标准差来表示

不确定性下的选择行为

- ◎ 如何降低风险
 - 多样化
 - 保险
 - 获取更多的信息