

LECTURE 6: MULTIAGENT INTERACTIONS

An Introduction to MultiAgent Systems http://www.csc.liv.ac.uk/~mjw/pubs/imas

What are Multiagent Systems?

MultiAgent Systems

Thus a multiagent system contains a number of agents...

- ...which interact through communication...
- ...are able to act in an environment...
- ...have different "spheres of influence" (which may coincide)...
- ...will be linked by other (organizational) relationships

Utilities and Preferences

- Assume we have just two agents: $Ag = \{i, j\}$
- Agents are assumed to be self-interested: they have preferences over how the environment is
- Assume $\Omega = \{\omega_1, \omega_2, ...\}$ is the set of "outcomes" that agents have preferences over
- We capture preferences by utility functions:

$$u_i = \Omega \rightarrow \mathbf{\acute{u}}$$
$$u_i = \Omega \rightarrow \mathbf{\acute{u}}$$

Utility functions lead to preference orderings over outcomes:

$$\omega \, \check{\mathbf{s}}_i \, \omega' \, \text{means} \, u_i(\omega) \, \mathbf{s} \, u_i(\omega')$$
 $\omega^{\mathsf{TM}}_i \, \omega' \, \text{means} \, u_i(\omega) > u_i(\omega')$

What is Utility?

- Utility is not money (but it is a useful analogy)
- Typical relationship between utility & money:

Multiagent Encounters

- We need a model of the environment in which these agents will act...
 - $lue{}$ agents simultaneously choose an action to perform, and as a result of the actions they select, an outcome in Ω will result
 - the actual outcome depends on the combination of actions
 - assume each agent has just two possible actions that it can perform, C ("cooperate") and D ("defect")
- Environment behavior given by state transformer function:

$$\tau: \underbrace{Ac} \times \underbrace{Ac} \longrightarrow \Omega$$
 agent i 's action agent j 's action

Multiagent Encounters

Here is a state transformer function:

$$\tau(D,D) = \omega_1 \quad \tau(D,C) = \omega_2 \quad \tau(C,D) = \omega_3 \quad \tau(C,C) = \omega_4$$

(This environment is sensitive to actions of both agents.)

Here is another:

$$\tau(D,D) = \omega_1 \quad \tau(D,C) = \omega_1 \quad \tau(C,D) = \omega_1 \quad \tau(C,C) = \omega_1$$

(Neither agent has any influence in this environment.)

And here is another:

$$\tau(D,D) = \omega_1 \quad \tau(D,C) = \omega_2 \quad \tau(C,D) = \omega_1 \quad \tau(C,C) = \omega_2$$

(This environment is controlled by j.)

Rational Action

Suppose we have the case where both agents can influence the outcome, and they have utility functions as follows:

 \[
 \text{u(uz)} = 1 \quad \text{u(uz)} = 1 \quad \text{u(uz)} = 4 \quad \text{u(uz)} = 4
 \]

$$u_i(\omega_1) = 1$$
 $u_i(\omega_2) = 1$ $u_i(\omega_3) = 4$ $u_i(\omega_4) = 4$
 $u_j(\omega_1) = 1$ $u_j(\omega_2) = 4$ $u_j(\omega_3) = 1$ $u_j(\omega_4) = 4$

With a bit of abuse of notation:

$$u_i(D,D) = 1$$
 $u_i(D,C) = 1$ $u_i(C,D) = 4$ $u_i(C,C) = 4$ $u_j(D,D) = 1$ $u_j(D,C) = 4$ $u_j(C,D) = 1$ $u_j(C,C) = 4$

Then agent i's preferences are:

$$C, C \succeq_i C, D \succ_i D, C \succeq_i D, D$$

"C" is the rational choice for i.
 (Because i prefers all outcomes that arise through C over all outcomes that arise through D.)

Payoff Matrices

We can characterize the previous scenario in a payoff matrix:

		i	
		defect	coop
	defect	1	4
j		1	1
	coop	1	4
		4	4

- Agent i is the column player
- Agent j is the row player

Dominant Strategies

- Given any particular strategy (either C or D) of agent i, there will be a number of possible outcomes
- We say s₁ dominates s₂ if every outcome possible by i playing s₁ is preferred over every outcome possible by i playing s₂
- A rational agent will never play a dominated strategy
- So in deciding what to do, we can delete dominated strategies
- Unfortunately, there isn't always a unique undominated strategy

Nash Equilibrium

- In general, we will say that two strategies s_1 and s_2 are in Nash equilibrium if:
 - under the assumption that agent i plays s_1 , agent j can do no better than play s_2 ; and
 - under the assumption that agent j plays s_2 , agent i can do no better than play s_1 .
- Neither agent has any incentive to deviate from a Nash equilibrium
- Unfortunately:
 - 1. Not every interaction scenario has a Nash equilibrium
 - 2. Some interaction scenarios have more than one Nash equilibrium

Competitive and Zero-Sum Interactions

- Where preferences of agents are diametrically opposed we have strictly competitive scenarios
- Zero-sum encounters are those where utilities sum to zero:

$$u_i(\omega) + u_j(\omega) = 0$$
 for all $\omega \setminus \Omega$

- Zero sum implies strictly competitive
- Zero sum encounters in real life are very rare ... but people tend to act in many scenarios as if they were zero sum

- Two men are collectively charged with a crime and held in separate cells, with no way of meeting or communicating. They are told that:
 - if one confesses and the other does not, the confessor will be freed, and the other will be jailed for three years
 - if both confess, then each will be jailed for two years
- Both prisoners know that if neither confesses, then they will each be jailed for one year

Payoff matrix for prisoner's dilemma: j

		defect	соор
	defect	2	1
•		2	4
	coop	4	3
		1	3

- Top left: If both defect, then both get punishment for mutual defection
- Top right: If *i* cooperates and *j* defects, *i* gets sucker's payoff of 1, while *j* gets 4
- Bottom left: If j cooperates and i defects, j gets sucker's payoff of 1, while i gets 4
- Bottom right: Reward for mutual cooperation

- The individual rational action is defect This guarantees a payoff of no worse than 2, whereas cooperating guarantees a payoff of at most 1
- So defection is the best response to all possible strategies: both agents defect, and get payoff = 2
- But intuition says this is not the best outcome: Surely they should both cooperate and each get payoff of 3!

- This apparent paradox is the fundamental problem of multi-agent interactions.
 It appears to imply that cooperation will not occur in societies of self-interested agents.
- Real world examples:
 - nuclear arms reduction ("why don't I keep mine. . . ")
 - free rider systems public transport;
 - □ in the UK television licenses.
- The prisoner's dilemma is ubiquitous.
- Can we recover cooperation?

Arguments for Recovering Cooperation

- Conclusions that some have drawn from this analysis:
 - the game theory notion of rational action is wrong!
 - somehow the dilemma is being formulated wrongly
- Arguments to recover cooperation:
 - We are not all Machiavelli!
 - The other prisoner is my twin!
 - The shadow of the future...

The Iterated Prisoner's Dilemma

- One answer: play the game more than once
- If you know you will be meeting your opponent again, then the incentive to defect appears to evaporate
- Cooperation is the rational choice in the infinititely repeated prisoner's dilemma (Hurrah!)

Backwards Induction

- But...suppose you both know that you will play the game exactly n times
 On round n 1, you have an incentive to defect, to gain that extra bit of payoff...
 But this makes round n 2 the last "real", and so you have an incentive to defect there, too.
 - This is the *backwards induction* problem.
- Playing the prisoner's dilemma with a fixed, finite, pre-determined, commonly known number of rounds, defection is the best strategy

Axelrod's Tournament

- Suppose you play iterated prisoner's dilemma against a *range* of opponents... What strategy should you choose, so as to maximize your overall payoff?
- Axelrod (1984) investigated this problem, with a computer tournament for programs playing the prisoner's dilemma

Strategies in Axelrod's Tournament

ALLD:

"Always defect" — the *hawk* strategy;

TIT-FOR-TAT:

- 1. On round u = 0, cooperate
- 2. On round u > 0, do what your opponent did on round u 1

TESTER:

 On 1st round, defect. If the opponent retaliated, then play TIT-FOR-TAT. Otherwise intersperse cooperation and defection.

JOSS:

As TIT-FOR-TAT, except periodically defect

Recipes for Success in Axelrod's Tournament

- Axelrod suggests the following rules for succeeding in his tournament:
 - Don't be envious:Don't play as if it were zero sum!
 - Be nice:
 Start by cooperating, and reciprocate cooperation
 - Retaliate appropriately:
 Always punish defection immediately, but use "measured" force don't overdo it
 - Don't hold grudges:
 Always reciprocate cooperation immediately

Game of Chicken

Consider another type of encounter — the game of chicken:

 defect
 coop

 defect
 1
 2

 j
 1
 4

 coop
 4
 3

 2
 3

(Think of James Dean in *Rebel without a Cause*: swerving = coop, driving straight = defect.)

- Difference to prisoner's dilemma:
 - Mutual defection is most feared outcome.
 - (Whereas sucker's payoff is most feared in prisoner's dilemma.)
- Strategies (c,d) and (d,c) are in Nash equilibrium

Other Symmetric 2 x 2 Games

- Given the 4 possible outcomes of (symmetric) cooperate/defect games, there are 24 possible orderings on outcomes
 - CC š_i CD š_i DC š_i DD
 Cooperation dominates
 - DC š_i DD š_i CC š_i CD
 Deadlock. You will always do best by defecting
 - DC š_i CC š_i DD š_i CD
 Prisoner's dilemma
 - DC š_i CC š_i CD š_i DD
 Chicken
 - CC š_i DC š_i DD š_i CD
 Stag hunt