博弈论基础

[现代博弈论开始于1928年冯诺伊曼的工作]

学习要点

- 理解博弈论的基本概念
 - -参与人,策略,收益(收益矩阵)
 - -最佳应对,占优策略
 - 纳什均衡
 - 混合策略,混合策略均衡
 - 帕累托最优,社会最优
- 几种典型博弈的类型
- 体会"情景→博弈→求解"过程中的思想

博弈一从一个例子开始

- "复习考试"还是"准备报告"?
 - 一假设在截止日期前一天,你有两件要做的事情一是复习(为了参加考试),二是准备(给一个报告)。你只能选择做一项。
 - 考试成绩可以预计
 - 如果复习,则考试成绩92分,没复习,则80分
 - -报告需要你和你的拍档合作完成
 - 如果你和拍档都准备报告,则每人都是100分
 - 如果只有一人准备报告,则每人都是92分
 - 如果两人都没准备报告,则每人都是84分
 - 那么你该选择做什么呢? (假设你和拍档各自 独立考虑这个问题)

例子: "考试-报告"博弈

- 设你们都追求平均成绩的最大化:
 - 你和搭档都准备报告,则平均成绩均为(80+100)/2 = 90分
 - 你和搭档都准备考试,则平均成绩均为:

(92+84)/2 = 88分

- 考试成绩可以预期:
 - 如果复习,则考试成绩92分
 - 如果没复习,则考试成绩80分
- •报告是你和你的拍档合作完成的:
 - 如果你和拍档都准备报告,则每人100分
 - 如果只有一人准备报告,则每人92分
 - 如果两人都没准备报告,则每人84分

若一方复习考试,另一方准备报告:

- ▶ 准备报告一方的得: (80+92)/2 =86分
- ▶ 复习的一方得: (92+92)/2 = 92分

<u>收益矩阵</u>(表达收益的一种直观方式)

		你的	拍档
		准备报告	复习考试
你	准备报告	90, 90	86, 92
	复习考试	92, 86	88, 88

- 其中第一个数字是"你"的收益,第二个是"拍档"的
- 收益(也称"回报", payoff)

博弈的基本要素

- 一般情况下,博弈具有三个要素:
 - (1) 参与者(至少两个);
 - (2) 策略集:每个参与者都有一组关于如何 行为的备选项,此处备选项指参与者的可能策 略。
 - (3)收益(回报):每个策略行为的选择,都会使参与人得到一个收益。
 - 这个收益结果还受互动中他人策略选择的影响。
 - 同一组策略,不同参与人的收益可能不同

通常,收益的记号: P1(S,T), P2(S,T)

博弈行为推理的几点基本假设

- 每个参与人对博弈结构(收益矩阵)有充 分了解。
- · 参与人都是理性的(rational)
 - 追求自己的收益最大化(尽量大)
 - 也知道其他参与人也是如此
- 决策的独立性
 - 不商量

"考试-报告"博弈中的行为推理

- 严格占优策略(strictly dominant strategy):对一个参与人(A)来说,若存在一个策略,无论另一个参与人(B)选择何种行为策略,该策略都是最佳选择,则这个策略就称为是A的严格占优策略。
- 这个例子中, "复习考试"对双方都是严格占优策略。

"囚徒困境"

- 假设有两个疑犯被警察抓住。并且被分开关押在不同的囚室。
- 警察强烈怀疑他们和一场抢劫案有关。但是,没有充足的证据。然而,他们都拒捕的事实也是可判刑的。
- 两个疑犯都被告知以下结果:
 - "如果你坦白,而另外一人抵赖,则你马上释放;另外一人将承担全部罪行,将会被判刑10年
 - 如果你们都坦白,你们的罪行将被证实。但由于你们有认罪的表现——判刑4年。
 - 如果你们都不坦白,那么没有证据证明你们的抢劫罪,我们将以拒捕罪控告你们——判刑1年。
 - 另外一方也正在接受这样的审讯。你是坦白还是抵赖?"

"囚徒困境"的收益矩阵

- 疑犯1和疑犯2的严格占优策略都是"坦白"
- 尽管如果两人都抵赖会都判得少些
 - 刻画了"有关个体私利前,建立合作是十分困难"的模型。

"兴奋剂"博弈

		运动员2		
		没服用		
运动员1	没服用	3, 3	1, 4	
<i>色</i>	服用	4, 1	2, 2	

- 这种类型通常称为军备竞赛。竞争双方为保持彼此实力相当,都会选择生产更具危险性的武器,尽管对自己内部会有伤害
 - -运动员伤害身体,国家影响民生。

关于"收益"的讨论(收益决定选择)

• "考试-报告"博弈,如果降低考试难度:只要复习了,就会得到100分;否则,也可得到96分。

		你的	拍档
		准备报告	复习考试
你	准备报告	98, 98	94, 96
	复习考试	96, 94	92, 92

囚徒困境类似,如果改变收益矩阵,情况也可不一样

最佳应对与占优策略

- 设S是参与人甲的一个选择策略,T是参与人乙的一个选择策略。在收益矩阵中的某个单元格对应这策略组(S,T)。
 - P₁(S, T): 表示参与人甲从这组决策获得的收益
 - P₂(S, T): 表示参与人乙从这组决策获得的收益
- 最佳应对: 针对参与人乙的策略T, 若参与人 甲采用策略S产生的收益大于或等于自己的任 何其他策略,则称参与人甲的策略S是参与人 乙的策略T的最佳应对。

$$P_1(S, T) \ge P_1(S', T),$$

其中, S'是参与人甲除S外的任何其他策略。

严格最佳应对

• 严格最佳应对: 若S会产生比任何应对策略 T的其他策略都更高的收益, 则称参与人里 的策略S是对于参与人乙的策略T的严格最 佳应对。

 P_1 (S, T) > P_1 (S', T) 其中, S'是参与人甲的所有其他策略。

- 注: 最佳应对的概念是针对对方的某一个策略(T)), 相对于自己的所有策略而言的
 - 对于同一个T, 最多只可能有一个严格最佳应对
 - 对于不同的T, 最佳应对可能相同, 也可能不同

占优策略与严格占优策略

- 定义: (从最佳应对角度给出)
 - -参与人甲的**占优策略S**,是指该策略对于参与人 乙的每一策略都是最佳应对。
 - -参与人甲的**严格占优策略S**,是指该占优策略对 于参与人乙的每一策略都是严格最佳应对。
- 如果参与人有严格占优策略,则可预期他会采取该策略(与基本假设的一致性)。
- 注:占优策略的概念是相对于对方所有策略而言的。

并不是每人总有严格占优策略

- 例子: "营销战略"博弈
 - -假设有两家公司,分别要规划生产并销售同一种新产品。该产品有两款可能的规格:廉价(低档)或高档。如何决策?
 - 设顾客总体被分成两个市场:一部分消费群体 (60%)只购买廉价商品,另一部分消费群体 (40%)只购买高档次商品。
 - -每家公司从廉价或高档次商品所得利润是等同的(因此利润仅取决于市场占有率)。
 - 每家公司都追求利润最大化。

"营销战略"博弈

• 假设

- 若两家公司分别定位生产不同类型的产品,则每家公司都会得到该商品市场的全部份额。
- 公司1品牌形象更佳。因此,若这两家公司在同一市场(廉价或高档次)中竞争,则公司1可以得到80%的市场销售量,公司2只能得到20%的市场。

		<u>公司</u> 2		
		廉价	高档次	
公司4	廉价	0.48, 0.12	0.6, 0.4	
公司1	高档次	0.4, 0.6	0.32, 0.08	

 可以预测此博弈的发展趋向。即公司1将会采取 廉价策略,公司2将会采取高档次策略。

博弈的行为推理

- 如果参与人都有严格占优策略,则可以预 计他们均会采取严格占优策略;
- 如果只有一个参与人有严格占优策略,则 这个参与人会采取严格占优策略,而另一 方会采取此策略的最佳应对。
- 如果两个参与人都没有严格占优策略呢?

无占优策略例子(三客户博弈)

- 假设有两家公司,都希望和A、B、C三个大客户之一洽谈生意。 每家公司都有三种可能的策略:是否找客户A、B或C。
- 他们决策的条件如下所示:
 - 若两家公司都找同一个客户,则该客户会给每个公司一半的业务。
 - 公司1规模太小,以至于不能靠自身找到客户源。所以,只要它和公司2分别寻找不同的客户洽谈生意,则公司1获得的收益将会是0(生意做不成)。
 - 一假设公司2单独寻找客户B或C洽谈生意,则会得到客户B或C的 全部业务。但是A是一个大客户。寻找客户A洽谈生意时,必 须和其它公司合作才能接下业务。
 - 因为A是一个大客户,和它做生意的收益是8(假设两家公司 合作,则每家公司会得到收益4)。但是,和B或C做生意的收 益价值是2(合作的话,每个公司收益是1)

"三客户"博弈的推理

• 收益矩阵

• 两家公司都没有严格占优策略

纳什均衡

- 假定参与人甲选择策略S,参与人乙选择策略T。若S是T的最佳应对,且T也是S的最佳应对,则称策略组(S,T)是一个纳什均衡。
 - 一在均衡状态,任何参与人都没有动机(理性的理由)去换一种策略。
 - 纳什均衡可以被看成是一种信念上的均衡
 - 互为最佳应对,谁也不可能通过单方面改变策略 而得到额外好处,尽管如果两人都改变可能都会 更好(相比都不改变而言)

"三客户"博弈的纳什均衡

- 存在纳什均衡: (A, A)
- 寻找纳什均衡的两种途径:
 - 一是,检查每一个策略组,看它们中的每一项是否是彼此间策略的最佳应对策略。
 - 二是,找出每个参与人对于对方每个策略的最佳应对,然后发现互为最佳应对的策略组。

多重均衡: 协调博弈

- 多重均衡一一存在多个均衡
- 例子: 协调博弈
 - 假设你和你拍档都为一个合作项目准备幻灯片 简报(双方不能通过电话等方式联系商量)。
 - 你必须决定是用微软的PPT或是用苹果的 Keynote软件来制作你负责的半份幻灯片。
 - 一假设你们使用同样的软件来设计,那就比较容易合并你们的幻灯片。

协调博弈的推理

		你的拍档			
		PPT Keynote			
你	PPT	2 , 2	0, 0		
	Keynote	0, 0			

- 存在两个纳什均衡: (PPT,PPT),(Keynote,Keynote)。
- 如何预测协调博弈中参与人的行为?
 - 托马斯·谢林(获得2005年诺贝尔经济学奖)提出一种聚点的想法,利用一些其他外部因素,例如社会习俗。

不对等协调博弈

• 假设你和项目拍档都更喜欢使用苹果软件。

		你的拍档				
		PPT Keynote				
你	PPT		0, 0			
	Keynote	0, 0	2, 2			

谢林的聚点理论表明,可以预测到参与人会精 选策略,倾向于收益情况更好的均衡。

两人的喜好不同呢

• 假设你和你的拍档喜欢的软件不同。

		你的拍档				
		PPT Keynote				
你	PPT	1, 2	0, 0			
	Keynote	0, 0	2 , 1			

- 此时很难预测具体哪种均衡会被采取。
- 可以通过了解他们之间平常发生冲突时解决的惯例来预测。

猎鹿博弈

- 假设两猎人外出猎物。若他们合作,则可以猎到鹿(这可以给猎者带来最高的收益)。
- 猎人若分开单干,都能猎到兔。
- 若一方想单独猎鹿,则收益是0。另一方依然能猎到兔。

		猎人2			
		猎鹿 猎兔			
猎人1	猎鹿		0, 3		
クロノ へ▲	猎兔	3, 0	3,		

• 选择何种均衡?要在高收益和由于另一方不合作而造成损失之间进行权衡。

多重均衡: 鹰鸽博弈

- 假设两只动物要决定一块食物在彼此之间何如分配。
- 每种动物都可以选择争夺行为(鹰派策略))或分享行为(鸽派策略)。
 - 若两种动物都选择分享行为,他们将会均匀的分配食物,各自的收益是3。
 - 若一方行为表现为争夺,另一方行为表现是分享,则争夺方会得到大多数食物,获得收益是5,分享方只能得到收益为1。
 - 当两只动物都表现为争夺行为,由于在争夺中 践踏了食物,则它们得到的收益将为0。

鹰鸽博弈推理

- 很难预测参与者的行为
- 纳什均衡概念能有助于缩小合理的预测范围,但它并不能给出唯一的预测。

儿	神典	型多均衡	博弈	类型对	比
	你	的拍档		你的	拍档
	PPT	Keynote		PPT	Keynote
PPT	1, 1	0, 0	PPT	1, 2	0, 0

Keynote

鸽派

鹰派

0, 0

鸽派

3, 3

5, 1

动物2

2, 2

猎兔

0, 3

3, 3

猎人2

Keynote

猎鹿

猎兔

0, 0

猎鹿

4, 4

3, 0

2, 1

鹰派

1, 5

0, 0

简单博弈的推理思路

- 如果双方都有严格占优策略,则都会采用之
- 如果只有一方有严格占优策略,则可以预测 另一方会采用此策略的最佳应对
- 如果不存在严格占优策略,则寻找纳什均衡
 - 存在一个纳什均衡, 该均衡对应合理结果
 - 存在多个纳什均衡(需要额外信息辅助决策)
 - 协调博弈, 鹰鸽博弈
 - 均衡有助于缩小考虑范围,但不保证有效预测
- 如果不存在纳什均衡,该怎么办?

混合策略

- 例子: 硬币配对一"零和博弈"(zero sum game)
 - 两个参与人各持一枚硬币,同时选择手中硬币的正反面。
 - 若他们硬币的朝向相同,参与人乙将赢得参与人甲的硬币。。反之,则参与人甲将赢得参与人乙的硬币。

	参与人乙			
	正面H 反面T			
参与人甲	正面H	-1, +1	+1, -1	
多一人で	反面T	+1, -1	-1, +1	

• 此时,不存在一组互为最佳应对(纳什均衡)

混合策略的引入

- 引入随机性,考虑参与人将以一定的概率分布在不同策略间进行选择,一种分布对应一个"混合策略"(此时,选择策略就是选择分布)
 - 对于双策略(H和T)博弈,混合策略则可简略表示为一个概率。纯策略就是概率为(0,1)的混合策略。
- 通常,我们说
 - 参与人1的策略是概率p,是指参与人1以概率p执行H;以概率1-p执行T
 - 参与人2的策略是概率q,是指参与人2以概率q执行H,以 概率1-q执行T

混合策略的收益

- 采用收益期望作为策略的回报测度
- 设参与人1采用概率p执行H, 1-p执行T, 则:
- · 若参与人2采用H,则其收益期望是

$$P_2(p,H) = p \cdot P_2(H,H) + (1-p) \cdot P_2(T,H)$$

· 若参与人2采用T,则其收益期望是

$$\overline{P_2}(p,T) = p \cdot P_2(H,T) + (1-p) \cdot P_2(T,T)$$

类似地,可讨论参与人2采用概率混合策略的情形

混合策略的均衡

- 混合策略的纳什均衡: 它是一对混合策略, 彼此都是对方的最佳应对(期望收益)
- 纳什的奠基性贡献:证明了具有有限参与者和有限纯策略集的博弈一定存在纳什均衡(包括混合策略均衡)
- 一般来说,找到混合策略的纳什均衡是很困难的,但在某些特定条件下可能有系统的方法。

双人双策略、没有含纯策略均衡的博弈中的混 合策略纳什均衡求解

- 给定H, T: 基本纯策略。按照纳什定理,存在一个混合策略的纳什均衡(p,q),即p是q的最佳应对,q也是p的最佳应对。如何求p和q?
 - "没有含纯策略的均衡"的前提意味着p,q都是严格在0和1之间。
- 确定参与人2采用的q的方法(确定p的方法对称)
 - 基于q和收益矩阵中的值,分别写出参与人1采用H和采用T的收益期望(q的函数),即P1(H,q)和P1(T,q),也就是相当于P1(1,q)和P1(0,q)
 - 下面的关键是要认识到此时必定有: P1(1,q)=P1(0,q),从而可以借助这等式求出q

P1(1,q)=P1(0,q): 在两个端点"无差异"原理

- 推理的思路是
 - 若等式不成立,例如 P1(1,q) > P1(0,q),则将导致H(即p=1)是参与人1的最佳应对的结论,即(H,q)是一个纳什均衡,这与"不含纯策略纳什均衡"的前提矛盾
- 直观上,若P1(T,q) < P1(H,q),参与人1在应对q的时候采用H就是最好,将任何机会(概率)分给T都只会导致较低收益
- 数学上就是

P1(p,q) = pP1(H,q)+(1-p)P1(T,q) < P1(H,q), for p<1

混合策略的收益计算例子

• 用收益期望来表达回报

		参与人2		
		正面H(q)	反面T(1-q)	
参与人1	正面H	-1, +1	+1, -1	
少一八	反面T	+1, -1	-1, +1	

- 例如,当参与人2采用策略q时,若参与人1使用纯策略,则他的回报分别为:
 - 纯策略H的期望收益 = (-1)(q)+(+1)(1-q) = 1-2q
 - 纯策略T的期望收益 = (1)(q)+(-1)(1-q) = 2q-1

如果系统不存在包含纯策略的均衡,则上述两个表达式必须相等。

硬币配对博弈的混合策略均衡

		参与人2		
		正面H(q)	反面T(1-q)	
参与人1	正面H	-1, +1	+1, -1	
少→八Ⅰ	反面T	+1, -1	-1, +1	

- 设(p, q)是纳什均衡。对参与人2的策略q,
 - 参与人1用纯策略H的期望收益=(-1)(q)+(+1)(1-q)=1-2q
 - 参与人1用纯策略T的期望收益=(1)(q)+(-1)(1-q)=2q-1
 - 这是一个不存在含有纯策略均衡的博弈,由"无差异"原理,须有1-2q=2q-1,即q=1/2
- 对称地,可以得到参与人1的最佳应对p=1/2
- 因此, (1/2,1/2) 是一个混合策略纳什均衡(合直觉)

混合策略: 进一步的例子

• 持球-抛球博弈

- 美式足球比赛: 进攻方可以选择持球或者是抛球。防御方可以选择拦断持球或者选择防守抛球。
- 假设正确阻止了进攻方的行为,则进攻方的收益为0。
- 假设进攻方选择持球而防守方却选择防守抛球行为, 则进攻方的收益为5(防守方相应损失)。
- 假设进攻方选择抛球,同时防守方却选择拦断持球,则进攻方的收益是**10**(防守方相应损失)。

		防守方		
		防守抛球	拦断持球	
进攻方	抛球	0, 0	10, -10	
近以刀	持球	5, -5	0, 0	

持球抛球博弈的混合策略均衡

- 这是一个没有纯策略纳什均衡的博弈
- · 设防守方选择防守抛球的概率为q

		防守方		
		防守抛球(q)	拦断持球(1-q)	
进攻方	抛球	0, 0	10, -10	
处权力	持球	5, -5	0, 0	

- · 进攻方选择抛球的期望收益: 0*q+10(1-q)
- 进攻方选择持球的期望收益: 5q+0*(1-q)
- 依无差异原理,令 10-10q=5q,解得 q=2/3

持球抛球混合策略均衡 (续)

·进攻方选择抛球的概率为p

	防守方		
		防守抛球	拦断持球
进攻方	抛球(p)	0, 0	10, -10
处火刀	持球(1-p)	5, -5	0, 0

- · 防守方选择防守抛球的期望收益: -5(1-p)
- 防守方选择拦断持球的期望收益: -10p
- 令 -10p=-5(1-p),解得 p=1/3
- 于是,这个博弈的混合策略均衡为(1/3,2/3)

讨 论

		防守方		
		防守抛球	拦断持球	
		(2/3)	(1/3)	
进攻方	抛球(1/3)	0, 0	10, -10	
	持球(2/3)	5, -5	0, 0	

- 为什么抛球有可能收益更大,而均衡中进攻方选 择抛球的概率只有1/3?
 - 由于防守方高概率防守抛球,若抛球概率p>1/3,则损失会比较大
- 为什么进攻方在均衡的抛球概率只有p=1/3,但防守方还要更多的防守抛球?
 - 由于抛球对进攻方更有利,需要加大防守力度

例子: 罚点球博弈

- 2002年,有人做了一项有关罚点球研究
 - 射手要决定从球门的左侧或是右侧进球。
 - 一守门员则是要决定是扑向左侧或是右侧拦断进球。
 - -两人需要同时做选择。

		守门员		
		L R		
射球方	L	0.58, -0.58	0.95, -0.95	
71 41/7	R	0.93, -0.93	0.70, -0.70	

统计数据。可以看到,罚球方总是有赢头(符合实际)。

混合策略均衡

		守门员		
		L(q)	R	
射球方	L(p)	0.58, -0.58	0.95, -0.95	
71 43 //	R	0.93, -0.93	0.70, -0.70	

• 计算得到的均衡:

$$0.58q+0.95(1-q)=0.93q+0.70(1-q)$$
, $q=0.42$
- $0.58p-0.93(1-p)=-0.95p-0.70(1-p)$, $p=0.39$

• 实战统计得到的数据: q=0.42, p=0.40

兼具纯策略和混合策略均衡的博弈

• 例子: 不平衡的协调博弈

		你的拍档		
		PPT(q)	Keynote	
你	PPT(p)	1, 1	0, 0	
, th	Keynote	0, 0	2, 2	

除了两个纯策略均衡(PPT,PPT)和(
Keynote,Keynote)外,还存在一个混合策略均衡: q=2(1-q), q=2/3; p=2(1-p), p=2/3

关于混合策略均衡的一般性推理

- 若双人双策略博弈存在混合策略均衡(p,q),0<p,q<1
 - 甲所选择的p,应该使乙在他的两个纯策略上无差异; 否则乙就会用优势策略(例如1)作为应对,收益期望 (p,1)>收益期望(p,q),即没有q<1是p的最佳应对,从而 与存在上述混合策略均衡矛盾
 - 于是可利用这无差异原则,试求p; 类似地,求q。(注意,并不保证总能求出在(0,1)上的p和q)
- 若分别求得了(0,1)区间中的p和q,则说明
 - 对于甲的策略p, 乙采用 [0,1] 上的任何策略都是一样的, 即都是最佳应对, 后来求出的q当然也是。对于p 也有对称的认识, 亦即p和q互为最佳应对

考试一报告博弈没有混合策略

		你的拍档		
		复习考试		
你	准备报 告	90, 90	86, 92	
	复习考试	92, 86	88, 88	

- P1(1,q)=q*90+(1-q)*86; P1(0,q)=q*92+(1-q)*88
- 容易检查,不存在q,使 P1(1,q) = P1(0,q)

混合策略均衡的概率也可能恰好取在端点

		你的拍档		
		PPT	Keynote	
你	PPT	1, 2	0, 2	
,1 _N	Keynote	0, 0	2, 1	

这个例子中,纯 策略均衡有两个, (PT, PT)和 (KT, KT) PT→PT, KT KT→KT PT←PT KT←KT

$$q*1+0 = 0+(1-q)*2, q=2/3$$

 $p*2+0 = p*2+(1-p)*1, p=1$

(1, 2/3)为混合均衡。 从收益矩阵也能看出,当你 采取PPT,对手有什么都无差 异

纯策略均衡不是概率恰好取端点的混合策略均衡!

帕累托最优和社会最优

- "个体最优"与"整体最优"
- 帕累托(Pareto)最优
 - 一个策略组:每个参与者对应其中一个策略选择。
 - 一个策略组被称为帕累托最优,若不存在其他策略组满足:所有参与者得到至少和目前一样高的回报,且至少有一个参与者会得到严格较高的回报。

		你的拍档			
		准备报告 复习考试			
你	准备报告	90, 90	86, 92		
W	复习考试	92, 86	88, 88		

这个例子中,存在三个Pareto最优,但都不是均衡。

社会最优

• 定义: 一组策略选择是社会最优(或社会福利最大化),若它使参与者的回报之和(总收益)最大。

		你的拍档		
		准备报告	复习考试	
你	准备报告	90, 90	86, 92	
	复习考试	92, 86	88, 88	

- (报告,报告)是社会最优。
- 社会最优也一定会是帕累托最优。

社会最优和纳什均衡有可能一致

按照下面的收益矩阵, (报告,报告)既 是社会最优也是纳什均衡

		你的拍档		
		准备报告	复习考试	
你	准备报告	98, 98	94, 96	
	复习考试	96, 94	92, 92	

用博弈论思想分析问题

- 理解不同博弈的类型,以及求解的基本方法 重要(science)。均衡是一个基本目标。
- · 将问题(情景)要求准确抽象成收益矩阵至 少同样重要(art)。

课程报告说明

- 这个作业占成绩的100%, 12周前提交课程中心或 Email
- 基本目的是希望学生根据自己的兴趣和以往知识积累,对与课程内容相关的某一方面问题进行比较深入地探讨
- 具体结果是一篇报告,形式和内容自己决定。下面 是几点具体指南意见
 - 长度,4页以上,正常的字号和排版形式,包括相关引用的文章,书籍,网站等。
 - 一文章应该体现对某一主题创造性地探讨,可以参考其他文献,但不能只是文献综述。文章应该体现对该主题某种新颖的讨论或分析。

课程报告说明 (续)

- 指南意见(续)
 - "新颖的讨论或分析"的含义可以从多方面考虑,例如定量或者定性;结合课程内容对现实社会问题的新理解;也可以是结合本课程内容讨论其他课程中所学的知识;还可以是对我们学的数学模型进行评述和推广,例如结合某些具体的应用进行讨论;如果你有兴趣,还可以是收集一些数据进行分析或者用计算机来进行模拟
 - 引用别人的内容(包括网上)需要标注
- 欢迎课间讨论你的构思