Introduction à la théorie des jeux

Le rôle de la théorie des jeux

Elle permet de modéliser le comportement stratégique des agents qui comprennent que leur comportement dépend de leur action mais également de l'action des autres agents.

Quelques applications

- L'étude des oligopoles
- L'étude des cartels
- •

- Jeux militaires
- Biologie
- Ethologie
- •

Qu'est ce qu'un jeu?

• Un jeu se compose de :

Un ensemble de joueurs.

 Un ensemble de stratégies pour chaque joueur.

 Des gains associés à chaque stratégie des joueurs.

Exemple très simple de jeu entre 2 agents (sous forme normale)

Exemple

Jeu à 2 joueurs avec 2 stratégies possibles

- Les joueurs s'appellent A et B.
- Le joueur A a deux stratégies : "HAUT" ou "BAS".
- Le joueur B a deux stratégies : "GAUCHE" ou "DROITE".
- La matrice des gains est représentée comme suit :

Les gains du joueur A sont (ici,)

Les gains du joueur B sont (, ici)

Exemple: Si A joue H et B joue D alors A gagne 1 et B gagne 8

Une situation de jeu est une paire (ex : (H,D)) où le premier élément est la stratégie choisie par le joueur A et le deuxième élément est la stratégie choisie par le joueur B

Quel est le résultat de ce jeu ?

Si B joue D alors la meilleure réponse de A est B. Ainsi les gains de A passeront de 1 à 2. Donc (H,D) n'est pas possible.

Si B joue D alors la meilleure réponse de A est B.

Si B joue D alors la meilleure réponse de A est B.

Si A joue B alors la meilleure réponse de B est D. Donc, (B,D) est possible.

Si A joue B, la meilleure réponse de B est D, donc (B,G) n'est pas possible.

Si A joue H, la meilleure réponse de B est G. Si B joue G, la meilleure réponse de A est H. Donc (H,G) est possible.

Théorie des jeux: notation

Un jeu en forme normale est décrit comme suit:

- 1. Un ensemble de N joueurs, $I \equiv \{1,2,...,N\}$
- Chaque joueur i, i ∈ I, a un ensemble d'actions Aⁱ qui est l'ensemble de toutes les actions possibles pour i. Soit aⁱ ∈ Aⁱ, une action particulière de Aⁱ. On appelle aⁱ un résultat du jeu.
- 3. Chaque joueur a une fonction de payoff, Πⁱ qui assigne un nombre réel Πⁱ(a), à chaque action du joueur i.

Définition d'un équilibre du jeu

Équilibre de Nash

 Une situation du jeu où chaque stratégie est la meilleure réponse à l'autre est un équilibre de Nash.

 Dans notre exemple, il y a deux équilibres de Nash : (H,G) et (B,D).

(H,G) et (B,D) sont deux "équilibres de Nash" pour ce jeu

(H,G) et (B,D) sont des équilibres de Nash pour ce jeu. Mais, lequel va apparaître ? Nous remarquons que (H,G) est préféré à (B,D) par les deux joueurs. Pour autant est-ce que (H,G) va apparaître ?

Le dilemme du prisonnier

 Pour savoir si les situations préférés (eu égard au critère de Pareto) sortiront du jeu, traitons l'exemple très connu du dilemme du prisonnier...

Le dilemme du prisonnier

- Deux bandits se font arrêter par la police.
- Les policiers n'ont pas assez de preuves pour les inculper.
- Les policiers interrogent les bandits séparément.
- Les bandits peuvent :
 - soit garder le silence (S)
 - soit se confesser (C), i.e. ils avouent.

		Clyde	
		S	C
Bonnie	S	(-5,-5)	(-30,-1)
	C	(-1,-30)	(-10,-10)

Quel est le résultat de ce jeu ?

Si Bonnie joue le Silence alors la meilleure réponse de Clyde est la Confession.

Si Bonnie joue le Silence alors la meilleure réponse de Clyde est la Confession. Si Bonnie joue la Confession alors la meilleure réponse de Clyde est la Confession

Donc, quelle que soit la strat de Bonnie, Clyde doit toujours se Confesser. Se Confesser est la stratégie dominante pour Clyde.

La stratégie dominante

 Déf : on appelle une stratégie dominante une stratégie dont le paiement est supérieur à toute autre action et ce que quelle que soit la stratégie des autres joueurs.

- Formellement:
- $\tilde{a}^i \in A^i$
- On enlève l'action a de i de A^i ; on note les actions des autres a^{-i}
- Jouer \tilde{a}^i maximise le profit de i ; donc :
- $\pi_i(\tilde{a}^i, a^{-i}) > \pi_i(a^i, a^{-i})$, pour tout $a^i \in A^i$

Donc, le seul équilibre de Nash pour ce jeu est (C,C), même si (S,S) donne à Bonnie et Clyde de meilleurs gains. L'équilibre de Nash est inefficace...

Le jeu de la poule mouillée

Quel est le résultat de ce jeu ?

Jeu séquentiel (sous forme extensive)

Jeux séquentiels

- Dans nos deux exemples, les joueurs jouaient simultanément.
- Il existe des jeux où les joueurs jouent l'un après l'autre : jeux séquentiels.
- Le joueur qui joue en premier est le leader, celui qui joue en deuxième est le follower.

Exemple

 Parfois, un jeu a plusieurs équilibres de Nash et il est difficile de savoir lequel va sortir du jeu...cad solution!

• En revanche, quand un jeu est séquentiel, il est possible de dire quel équilibre solution va sortir du jeu.

(H,G) et (B,D) sont deux équilibres de Nash quand le jeu est simultané. Et, il est impossible de savoir quel équilibre va arriver.

Supposons maintenant que le jeu est séquentiel : A est le leader et B le follower. Nous pouvons réécrire ce jeu sous sa forme extensive...

(H,G) est un équilibre de Nash (B,D) est un équilibre de Nash Quel est celui qui va sortir du jeu?

Si A joue H alors B joue G; A gagne 3. Si A joue B alors B joue D; A gagne 2. Donc (H,G) est l'équilibre solution qui sortira

Meilleures réponses & Équilibre de Nash

Voici la forme stratégique du jeu

a^A₂ est la seule meilleure réponse à a^B₂
 a^B₂ est la seule meilleure réponse à a^A₂

Meilleures réponses & Équilibre de Nash

a^A₂ est la seule meilleure réponse à a^B₂
 a^B₂ est la seule meilleure réponse à a^A₂

Meilleures réponses & Équilibre de Nash

Existe-t-il un 2^{eme} équilibre de Nash? Non, car a^B₂ est une action strictement dominante pour B

a^A₂ est la seule meilleure réponse à a^B₂
 a^B₂ est la seule meilleure réponse à a^A₂

Une application La fixation simultanée des quantités

Le modèle de Cournot

- Les firmes se concurrencent en choisissant leurs niveaux d'output simultanément.
- Le mathématicien français Cournot a étudié le premier ce type d'interaction (1838).
- Si la firme 1 produit y₁ unités et la firme 2 produit y₂ unités alors la quantité totale offerte sur le marché est y₁ + y₂.
- Le prix de marché sera alors p(y₁+ y₂).
- Les fonctions de coût sont $c_1(y_1)$ et $c_2(y_2)$.

- Supposons que la firme 1 prenne le niveau d'output y₂ produit par la firme 2 comme donné.
- La fonction de profit de la firme 1 est alors :

$$\Pi_1(y_1;y_2) = p(y_1 + y_2)y_1 - c_1(y_1).$$

 Etant donné y₂, quel niveau d'output y₁ maximise le profit de la firme 1 ?

 Supposons que la fonction de demande inverse du marché est :

$$p(y_T) = 60 - y_T$$

et que les fonctions de coût des firmes sont :

$$c_1(y_1) = y_1^2$$
 et $c_2(y_2) = 15y_2 + y_2^2$.

Etant donné y_2 , la fonction de profit de 1 est $\Pi(y_1;y_2) = (60 - y_1 - y_2)y_1 - y_1^2.$

Etant donné y₂, la fonction de profit de 1 est

$$\Pi(y_1;y_2) = (60 - y_1 - y_2)y_1 - y_1^2.$$

Etant donné y₂, le niveau d'output qui maximise le profit de la firme 1 est

$$\frac{\partial \Pi}{\partial y_1} = 60 - 2y_1 - y_2 - 2y_1 = 0.$$

Etant donné y₂, la fonction de profit de 1 est

$$\Pi(y_1;y_2) = (60 - y_1 - y_2)y_1 - y_1^2$$
.

Etant donné y2, le niveau d'output qui maximise le profit de la firme 1 est

$$\frac{\partial \Pi}{\partial y_1} = 60 - 2y_1 - y_2 - 2y_1 = 0.$$

i.e. la meilleure réponse de 1 à
$$y_2$$
 est $y_1 = R_1(y_2) = 15 - \frac{1}{4}y_2$.

Idem, étant donné y_1 , la f.d. profit de 2 est $\Pi(y_2; y_1) = (60 - y_1 - y_2)y_2 - 15y_2 - y_2^2$.

Idem, étant donné y_1 , la f.d. profit de 2 est $\Pi(y_2;y_1)=(60-y_1-y_2)y_2-15y_2-y_2^2$. Etant donné y_1 , le niveau d'output qui maximise le profit de la firme 2 est

$$\frac{\partial \Pi}{\partial y_2} = 60 - y_1 - 2y_2 - 15 - 2y_2 = 0.$$

Idem, étant donné y₁, la f.d. profit de 2 est

$$\Pi(y_2;y_1) = (60 - y_1 - y_2)y_2 - 15y_2 - y_2^2.$$

Etant donné y₁, le niveau d'output qui maximise le profit de la firme 2 est

$$\frac{\partial \Pi}{\partial \mathbf{y}_2} = 60 - \mathbf{y}_1 - 2\mathbf{y}_2 - 15 - 2\mathbf{y}_2 = 0.$$

i.e. la meilleure réponse de 2 à y₁ est

$$y_2 = R_2(y_1) = \frac{45 - y_1}{4}$$
.

- Un équilibre émerge lorsque le niveau d'output produit par chaque firme est tel qu'aucune des firmes n'a intérêt à dévier.
- Une paire de niveaux d'output (y₁*,y₂*) est une équilibre dit de Cournot-Nash si

$$y_1^* = R_1(y_2^*)$$
 et $y_2^* = R_2(y_1^*)$.

$$y_1^* = R_1(y_2^*) = 15 - \frac{1}{4}y_2^* \text{ et } y_2^* = R_2(y_1^*) = \frac{45 - y_1^*}{4}.$$

$$y_1^* = R_1(y_2^*) = 15 - \frac{1}{4}y_2^*$$
 et $(y_2^*) = R_2(y_1^*) = \frac{45 - y_1^*}{4}$.

Nous substituons y₂*

$$y_1^* = 15 - \frac{1}{4} \left(\frac{45 - y_1^*}{4} \right)$$

$$y_1^* = R_1(y_2^*) = 15 - \frac{1}{4}y_2^*$$
 et $(y_2^*) = R_2(y_1^*) = \frac{45 - y_1^*}{4}$.

Nous substituons y₂*

$$y_1^* = 15 - \frac{1}{4} \left(\frac{45 - y_1^*}{4} \right) \implies y_1^* = 13$$

$$y_1^* = R_1(y_2^*) = 15 - \frac{1}{4}y_2^*$$
 et $(y_2^*) = R_2(y_1^*) = \frac{45 - y_1^*}{4}$.

Nous substituons y₂*

$$y_1^* = 15 - \frac{1}{4} \left(\frac{45 - y_1^*}{4} \right) \implies y_1^* = 13$$

D'où $y_2^* = \frac{45 - 13}{4} = 8$.

$$y_1^* = R_1(y_2^*) = 15 - \frac{1}{4}y_2^*$$
 et $(y_2^*) = R_2(y_1^*) = \frac{45 - y_1^*}{4}$.

Nous substituons y₂*

$$y_1^* = 15 - \frac{1}{4} \left(\frac{45 - y_1^*}{4} \right) \implies y_1^* = 13$$
D'où
 $y_2^* = \frac{45 - 13}{4} = 8.$

L'équilibre de Cournot-Nash est

$$(y_1^*, y_2^*) = (13,8).$$

Globalement, étant donné le niveau d'output y₂ choisi par la firme 2, la f.d. profit de 1 est

$$\Pi_1(y_1;y_2) = p(y_1 + y_2)y_1 - c_1(y_1)$$

et la valeur de y₁ qui max le profit est

$$\frac{\partial \Pi_1}{\partial \mathbf{y}_1} = \mathbf{p}(\mathbf{y}_1 + \mathbf{y}_2) + \mathbf{y}_1 \frac{\partial \mathbf{p}(\mathbf{y}_1 + \mathbf{y}_2)}{\partial \mathbf{y}_1} - \mathbf{c}_1'(\mathbf{y}_1) = \mathbf{0}.$$

La solution, $y_1 = R_1(y_2)$, est la réaction de Cournot-Nash de la firme 1 à y_2 .

De même, étant donné le niveau d'output y₁ de la firme 1, la fonction de profit de 2 est :

$$\Pi_2(y_2;y_1) = p(y_1 + y_2)y_2 - c_2(y_2)$$

Et la valeur de y₂ qui max le profit est

$$\frac{\partial \Pi_2}{\partial y_2} = p(y_1 + y_2) + y_2 \frac{\partial p(y_1 + y_2)}{\partial y_2} - c_2'(y_2) = 0.$$

La solution, $y_2 = R_2(y_1)$, est la réaction de Cournot-Nash de la firme 2 à y_1 .

Jeu en Stratégies Mixtes

Stratégies pures

Reprenons notre exemple initial. Nous avons vu que (U,L) and (D,R) sont deux équilibres de Nash.

Stratégies pures

Le joueur A a le choix entre U ou D, mais pas une combinaison des deux. On parle dans ce cas de stratégies pures...

Stratégies pures

De même, L and R sont les stratégies pures de B.

Par conséquent, (U,L) et (D,R) sont les équilibres de Nash en stratégies pures.

Considérons un nouveau jeu... Existe-t-il un équilibre de Nash en stratégie pure ?

(U,L) est-il un équilibre de Nash? Non!

(U,L) est-il un équilibre de Nash? Non! (U,R) est-il un équilibre de Nash? Non!

(U,L) est-il un équilibre de Nash? Non! (U,R) est-il un équilibre de Nash? Non! (D,L) est-il un équilibre de Nash? Non!

(U,L) est-il un équilibre de Nash? Non! (U,R) est-il un équilibre de Nash? Non! (D,L) est-il un équilibre de Nash? Non! (D,R) est-il un équilibre de Nash? Non!

joueur B
L R

(1,2) (0,4)

Joueur A
D (0,5) (3,2)

Donc le jeu n'a pas d'équilibre de Nash. En revanche, ce jeu peut avoir des équilibres de Nash en stratégies mixtes.

- Au lieu de choisir de manière exclusive entre Up ou Down, le joueur A peut attribuer à chaque stratégie des probabilités (π_U,1-π_U)... c'est à dire que le joueur A jouera Up avec la prob. π_U et Down avec la prob. 1-π_U.
- Le joueur A fait un mix de stratégies pures.
- La distribution de probabilité $(\pi_U, 1-\pi_U)$ est la stratégie mixte du joueur A.

De même, le joueur B peut choisir une distribution de probabilité : (π_L,1-π_L)... c'est à dire que le joueur B jouera Left avec la prob. π_L et Right avec la prob. 1-π_L.

joueur B

$$\begin{array}{c|c} & L,\pi_L & R,1-\pi_L \\ U,\pi_U & (1,2) & (0,4) \\ \text{joueur A} & D,1-\pi_U & (0,5) & (3,2) \\ \end{array}$$

Si B joue Left son espérance de gain sera : $2\pi_{IJ} + 5(1 - \pi_{IJ})$

Si B joue Left son espérance de gains sera :
$$2\pi_U + 5(1 - \pi_U)$$
.

Si B joue Right son espérance de gains sera: $4\pi_U + 2(1 - \pi_U)$.

Si
$$2\pi_U + 5(1 - \pi_U) > 4\pi_U + 2(1 - \pi_U)$$
 alors

B jouera seulement Left.

Mais il n'y a pas d'équilibre de Nash dans lequel B joue toujours Left.

joueur B

$$\begin{array}{c|c} & L,\pi_L & R,1-\pi_L \\ U,\pi_U & (1,2) & (0,4) \\ \text{joueur A} & D,1-\pi_U & (0,5) & (3,2) \\ \end{array}$$

Si
$$2\pi_U + 5(1-\pi_U) < 4\pi_U + 2(1-\pi_U)$$
 alors B jouera seulement Right. Mais, il n'existe pas d'équilibre de Nash où B jouera toujours Right.

Joueur B

$$\begin{array}{c|cccc}
L,\pi_{L} & R,1-\pi_{L} \\
U,\frac{3}{5} & (1,2) & (0,4) \\
D,\frac{2}{5} & (0,5) & (3,2)
\end{array}$$

Donc, pour qu'il existe un équilibre de Nash, B doit être indifférent entre jouer Left ou Right; i.e. :

$$2\pi_{U} + 5(1 - \pi_{U}) = 4\pi_{U} + 2(1 - \pi_{U})$$

 $\Rightarrow \pi_{U} = 3/5.$

joueur B
$$L,\pi_{L} \quad R,1-\pi_{L}$$

$$J,\frac{3}{5} \quad (1,2) \quad (0,4)$$

$$D,\frac{2}{5} \quad (0,5) \quad (3,2)$$

Si A joue Up son espérance de gains sera :
$$1\times\pi_L + 0\times(1-\pi_L) = \pi_L.$$

Si A joue Up son espérance de gain sera :
$$1 \times \pi_{L} + 0 \times (1 - \pi_{L}) = \pi_{L}$$
.

Si A joue Down, son espérance de gain sera : $0 \times \pi_L + 3 \times (1 - \pi_L) = 3(1 - \pi_L)$.

$$\begin{array}{c|c}
L,\pi_{L} & R,1-\pi_{L} \\
U,\frac{3}{5} & (1,2) & (0,4) \\
D,\frac{2}{5} & (0,5) & (3,2)
\end{array}$$

si $\pi_L > 3(1-\pi_L)$ Alors A jouera toujours Up. Mais il n'existe pas d'équilibre de Nash ou A Jouera toujours Up.

If $\pi_L < 3(1-\pi_L)$ Alors A jouera toujours Down. Mais il n'existe pas d'équilibre de Nash ou A jouera toujours Down.

Donc, pour qu'il existe un équilibre de Nash A doit être indifférent entre jouer Up ou

Down:
$$\pi_L = 3(1 - \pi_L)$$

Donc, pour qu'il existe un équilibre de Nash, A doit être indifférent entre Up et Down : i.e. $\pi_L = 3(1-\pi_L) \implies \pi_L = 3/4$.

Joueur B
L,
$$\frac{3}{4}$$
 R, $\frac{1}{4}$

Joueur B
L, $\frac{3}{4}$ R, $\frac{1}{4}$

Joueur S
In Joueur B
L, $\frac{3}{4}$ R, $\frac{1}{4}$

Joueur A
D, $\frac{3}{5}$ (0,5) (3,2)

Donc, pour qu'il existe un équilibre de Nash, A doit être indifférent entre Up et Down : i.e. $\pi_L = 3(1 - \pi_L) \implies \pi_L = 3/4$.

joueur B
L,
$$\frac{3}{4}$$
 R, $\frac{1}{4}$
Joueur A
D, $\frac{3}{5}$ (1,2) (0,4)
 $\frac{2}{5}$ (0,5) (3,2)

Donc, le seul équilibre de Nash du jeu existe si A a une stratégie mixte (3/5, 2/5) et B a une stratégie mixte (3/4, 1/4).

joueur B
L,
$$\frac{3}{4}$$
 R, $\frac{1}{4}$
Joueur A
U, $\frac{3}{5}$ (1,2) (0,4)
9/20 (0,5) (3,2)

Les gains seront (1,2) avec la proba :

$$\frac{3}{5} \times \frac{3}{4} = \frac{9}{20}$$

Joueur B

L,
$$\frac{3}{4}$$
 R, $\frac{1}{4}$

U, $\frac{3}{5}$ (1,2) (0,4)
9/20 3/20

D, $\frac{2}{5}$ (0,5) (3,2)

Les gains seront (0,4) avec la proba :

$$\frac{3}{5} \times \frac{1}{4} = \frac{3}{20}$$

joueur B
L,
$$\frac{3}{4}$$
 R, $\frac{1}{4}$
Joueur A
U, $\frac{3}{5}$ (1,2) (0,4)
9/20 3/20
(0,5) (3,2)
6/20

Les gains seront (0,5) avec proba :

$$\frac{2}{5} \times \frac{3}{4} = \frac{6}{20}$$

joueur B
L,
$$\frac{3}{4}$$
 R, $\frac{1}{4}$
Joueur A
U, $\frac{3}{5}$ (1,2) (0,4)
9/20 3/20
(0,5) (3,2)
6/20 2/20

Les gains seront (3,2) avec la proba :

$$\frac{2}{5} \times \frac{1}{4} = \frac{2}{20}$$

joueur B
L,
$$\frac{3}{4}$$
 R, $\frac{1}{4}$
U, $\frac{3}{5}$ (1,2) (0,4)
9/20 3/20
D, $\frac{2}{5}$ (0,5) (3,2)
6/20 2/20

Les gains espérés de A pour l'équilibre de Nash sont :

$$1 \times \frac{9}{20} + 0 \times \frac{3}{20} + 0 \times \frac{6}{20} + 3 \times \frac{2}{20} = \frac{3}{4}$$

joueur B

$$L, \frac{3}{4}$$
 $R, \frac{1}{4}$
 $U, \frac{3}{5}$ $(1,2)$ $(0,4)$
9/20 3/20
 $D, \frac{2}{5}$ $(0,5)$ $(3,2)$
6/20 2/20

Les gains espérés de B pour l'équilibre de Nash sont :

$$2 \times \frac{9}{20} + 4 \times \frac{3}{20} + 5 \times \frac{6}{20} + 2 \times \frac{2}{20} = \frac{16}{5}$$

Combien existe-t-il d'équilibres de Nash?

 Un jeu avec un nombre fini de joueurs ayant chacun un nombre fini de stratégies a au moins un équilibre de Nash (en stratégie pure ou mixte)