Epistemic Game Theory

Lecture 2

ESSLLI'12, Opole

Eric Pacuit Olivier Roy

TiLPS, Tilburg University MCMP, LMU Munich ai.stanford.edu/~epacuit http://olivier.amonbofis.net

August 7, 2012

Plan for the week

- Monday Basic Concepts.
- 2. Tuesday Epistemics.
 - Relating dominance reasoning with maximizing expected utility
 - Probabilistic/graded models of beliefs, knowledge and higher-order attitudes.
 - Logical/qualitative models of beliefs, knowledge and higher-order attitudes.
- 3. Wednesday Fundamentals of Epistemic Game Theory.
- 4. Thursday Puzzles and Paradoxes.
- Friday Extensions and New Directions.

Ann's beliefs: $p_A \in \Delta(\{L, R\})$ with $p_A(L) = 1/6$ Bob's beliefs: $p_B \in \Delta(\{U, D\})$ with $p_B(U) = 3/4$.

Ann's beliefs: $p_A \in \Delta(\{L, R\})$ with $p_A(L) = 1/6$ Bob's beliefs: $p_B \in \Delta(\{U, D\})$ with $p_B(U) = 3/4$.

$$EU(U, p_A) = p_A(L) \cdot u_A(U, L) + p_A(R) \cdot u_A(U, R)$$

$$EU(D, p_A) = p_A(L) \cdot u_A(D, L) + p_A(R) \cdot u_A(D, R)$$

▶ Ann's beliefs: $p_A \in \Delta(\{L, R\})$ with $p_A(L) = 1/6$ Bob's beliefs: $p_B \in \Delta(\{U, D\})$ with $p_B(U) = 3/4$.

$$EU(U, p_A) = 1/6 \cdot 3 + 5/6 \cdot 0 = 0.5$$

 $EU(D, p_A) = 1/6 \cdot 0 + 5/6 \cdot 1 = 0.833$

▶ Ann's beliefs: $p_A \in \Delta(\{L, R\})$ with $p_A(L) = 1/6$ Bob's beliefs: $p_B \in \Delta(\{U, D\})$ with $p_B(U) = 3/4$.

$$EU(U, p_A) = 1/6 \cdot 3 + 5/6 \cdot 0 = 0.5$$

$$EU(D, p_A) = 1/6 \cdot 0 + 5/6 \cdot 1 = 0.833$$

$$EU(L, p_B) = p_B(U) \cdot u_B(U, L) + p_B(D) \cdot u_B(D, R)$$

$$EU(R, p_B) = p_B(U) \cdot u_B(U, R) + p_B(D) \cdot u_B(D, R)$$

Ann's beliefs: $p_A \in \Delta(\{L, R\})$ with $p_A(L) = 1/6$ Bob's beliefs: $p_B \in \Delta(\{U, D\})$ with $p_B(U) = 3/4$.

$$EU(U, p_A) = 1/6 \cdot 3 + 5/6 \cdot 0 = 0.5$$

 $EU(D, p_A) = 1/6 \cdot 0 + 5/6 \cdot 1 = 0.833$
 $EU(L, p_B) = 3/4 \cdot 3 + 1/4 \cdot 0 = 2.25$
 $EU(R, p_B) = 3/4 \cdot 0 + 1/4 \cdot 1 = 0.25$

▶ Ann's beliefs: $p_A \in \Delta(\{L, R\})$ with $p_A(L) = 1/6$ Bob's beliefs: $p_B \in \Delta(\{U, D\})$ with $p_B(U) = 3/4$.

$$EU(U, p_A) = 1/6 \cdot 3 + 5/6 \cdot 0 = 0.5$$

 $EU(D, p_A) = 1/6 \cdot 0 + 5/6 \cdot 1 = 0.833$
 $EU(L, p_B) = 3/4 \cdot 3 + 1/4 \cdot 0 = 2.25$
 $EU(R, p_B) = 3/4 \cdot 0 + 1/4 \cdot 1 = 0.25$

```
G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle
 X \subseteq S_{-i} (a set of strategy profiles for all players except i)
```

```
G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle
 X \subseteq S_{-i} (a set of strategy profiles for all players except i)
 s, s' \in S_i, s strictly dominates s' with respect to X provided
```

$$\forall s_{-i} \in X, \quad u_i(s, s_{-i}) > u_i(s', s_{-i})$$

$$G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$$

 $X \subseteq S_{-i}$ (a set of strategy profiles for all players except i)

 $s, s' \in S_i$, s strictly dominates s' with respect to X provided

$$\forall s_{-i} \in X, \quad u_i(s, s_{-i}) > u_i(s', s_{-i})$$

 $s, s' \in S_i$, s weakly dominates s' with respect to X provided

$$\forall s_{-i} \in X, \ u_i(s,s_{-i}) \geq u_i(s',s_{-i}) \ \text{and} \ \exists s_{-i} \in X, \ u_i(s,s_{-i}) > u_i(s',s_{-i})$$

$$G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$$

 $X \subseteq S_{-i}$ (a set of strategy profiles for all players except i)

 $s, s' \in S_i$, s strictly dominates s' with respect to X provided

$$\forall s_{-i} \in X, \quad u_i(s, s_{-i}) > u_i(s', s_{-i})$$

 $s, s' \in S_i$, s weakly dominates s' with respect to X provided

$$\forall s_{-i} \in X, \ u_i(s,s_{-i}) \geq u_i(s',s_{-i}) \ \text{and} \ \exists s_{-i} \in X, \ u_i(s,s_{-i}) > u_i(s',s_{-i})$$

 $p \in \Delta(X)$, s is a **best response** to p with respect to X provided

$$\forall s' \in S_i, \quad EU(s,p) \geq EU(s',p)$$

Strict Dominance and MEU

Fact. Suppose that $G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$ is a strategic game and $X \subseteq S_{-i}$. A strategy $s_i \in S_i$ is strictly dominated (possibly by a mixed strategy) with respect to X iff there is no probability measure $p \in \Delta(X)$ such that s_i is a best response to p.

Suppose that $G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$ is a finite strategic game.

Suppose that $G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$ is a finite strategic game. Suppose that $s_i \in S_i$ is strictly dominated with respect to X:

$$\exists s_i' \in S_i, \forall s_{-i} \in X, \quad u_i(s_i', s_{-i}) > u_i(s_i, s_{-i})$$

Suppose that $G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$ is a finite strategic game.

Suppose that $s_i \in S_i$ is strictly dominated with respect to X:

$$\exists s_i' \in S_i, \forall s_{-i} \in X, \quad u_i(s_i', s_{-i}) > u_i(s_i, s_{-i})$$

Let $p \in \Delta(X)$ be any probability measure. Then,

$$\forall s_{-i} \in X, \quad p(s_{-i}) \cdot u_i(s'_i, s_{-i}) \geq p(s_{-i}) \cdot u_i(s_i, s_{-i})$$

$$\exists s_{-i} \in X, \quad p(s_{-i}) \cdot u_i(s'_i, s_{-i}) > p(s_{-i}) \cdot u_i(s_i, s_{-i})$$

Suppose that $G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$ is a finite strategic game.

Suppose that $s_i \in S_i$ is strictly dominated with respect to X:

$$\exists s_i' \in S_i, \forall s_{-i} \in X, \quad u_i(s_i', s_{-i}) > u_i(s_i, s_{-i})$$

Let $p \in \Delta(X)$ be any probability measure. Then,

$$\forall s_{-i} \in X, \quad p(s_{-i}) \cdot u_i(s'_i, s_{-i}) \geq p(s_{-i}) \cdot u_i(s_i, s_{-i})$$

$$\exists s_{-i} \in X, \quad p(s_{-i}) \cdot u_i(s'_i, s_{-i}) > p(s_{-i}) \cdot u_i(s_i, s_{-i})$$

Hence,

$$\sum_{s_{-i} \in S_{-i}} p(s_{-i}) \cdot u_i(s_i', s_{-i}) > \sum_{s_{-i} \in S_{-i}} p(s_{-i}) \cdot u_i(s_i, s_{-i})$$

Suppose that $G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$ is a finite strategic game.

Suppose that $s_i \in S_i$ is strictly dominated with respect to X:

$$\exists s_i' \in S_i, \forall s_{-i} \in X, \quad u_i(s_i', s_{-i}) > u_i(s_i, s_{-i})$$

Let $p \in \Delta(X)$ be any probability measure. Then,

$$\forall s_{-i} \in X, \quad p(s_{-i}) \cdot u_i(s'_i, s_{-i}) \geq p(s_{-i}) \cdot u_i(s_i, s_{-i})$$

$$\exists s_{-i} \in X, \quad p(s_{-i}) \cdot u_i(s'_i, s_{-i}) > p(s_{-i}) \cdot u_i(s_i, s_{-i})$$

Hence,

$$\sum_{s_{-i} \in S_{-i}} p(s_{-i}) \cdot u_i(s'_i, s_{-i}) > \sum_{s_{-i} \in S_{-i}} p(s_{-i}) \cdot u_i(s_i, s_{-i})$$

So, $EU(s'_i, p) > EU(s_i, p)$: s_i is not a best response to p.

For the converse direction, we sketch the proof for two player games and where $X = S_{-i}$. ¹

¹The proof of the more general statement uses the *supporting hyperplane* theorem from convex analysis.

For the converse direction, we sketch the proof for two player games and where $X = S_{-i}$. ¹

Let $G = \langle S_1, S_2, u_1, u_2 \rangle$ be a two-player game. (Let $U_i : \Delta(S_1) \times \Delta(S_2) \to \mathbb{R}$ be the expected utility for i)

¹The proof of the more general statement uses the *supporting hyperplane* theorem from convex analysis.

For the converse direction, we sketch the proof for two player games and where $X = S_{-i}$. ¹

Let
$$G = \langle S_1, S_2, u_1, u_2 \rangle$$
 be a two-player game.
(Let $U_i : \Delta(S_1) \times \Delta(S_2) \to \mathbb{R}$ be the expected utility for i)

Suppose that $\alpha \in \Delta(S_1)$ is not a best response to any $p \in \Delta(S_2)$.

$$\forall p \in \Delta(S_2) \ \exists q \in \Delta(S_1), \ U_1(q,p) > U_1(\alpha,p)$$

¹The proof of the more general statement uses the *supporting hyperplane* theorem from convex analysis.

For the converse direction, we sketch the proof for two player games and where $X = S_{-i}$. ¹

Let
$$G = \langle S_1, S_2, u_1, u_2 \rangle$$
 be a two-player game.
(Let $U_i : \Delta(S_1) \times \Delta(S_2) \to \mathbb{R}$ be the expected utility for i)

Suppose that $\alpha \in \Delta(S_1)$ is not a best response to any $p \in \Delta(S_2)$.

$$\forall p \in \Delta(S_2) \ \exists q \in \Delta(S_1), \ U_1(q,p) > U_1(\alpha,p)$$

We can define a function $b: \Delta(S_2) \to \Delta(S_1)$ where, for each $p \in \Delta(S_2)$, $U_1(b(p), p) > U_1(\alpha, p)$.

Eric Pacuit and Olivier Roy

¹The proof of the more general statement uses the *supporting hyperplane* theorem from convex analysis.

Consider the game $G'=\langle S_1,S_2,\overline{u}_1,\overline{u}_2\rangle$ where

$$\overline{u}_1(s_1,s_2)=u_1(s_1,s_2)-U_1(\alpha,s_2) \text{ and } \overline{u}_2(s_1,s_2)=-\overline{u}_1(s_1,s_2)$$

Consider the game $G'=\langle S_1,S_2,\overline{u}_1,\overline{u}_2\rangle$ where

$$\overline{u}_1(s_1,s_2)=u_1(s_1,s_2)-U_1(lpha,s_2)$$
 and $\overline{u}_2(s_1,s_2)=-\overline{u}_1(s_1,s_2)$

By the minimax theorem, there is a Nash equilibrium (p_1^*,p_2^*) such that for all $m\in\Delta(S_2)$,

$$\overline{U}(p_1^*,m) \geq \overline{U}_1(p_1^*,p_2^*) \geq \overline{U}_1(b(p_2^*),p_2^*)$$

Consider the game $\mathit{G'} = \langle \mathit{S}_1, \mathit{S}_2, \overline{\mathit{u}}_1, \overline{\mathit{u}}_2 \rangle$ where

$$\overline{u}_1(s_1,s_2)=u_1(s_1,s_2)-U_1(lpha,s_2)$$
 and $\overline{u}_2(s_1,s_2)=-\overline{u}_1(s_1,s_2)$

By the minimax theorem, there is a Nash equilibrium (p_1^*,p_2^*) such that for all $m\in\Delta(S_2)$,

$$\overline{U}(p_1^*,m) \geq \overline{U}_1(p_1^*,p_2^*) \geq \overline{U}_1(b(p_2^*),p_2^*)$$

We now prove that $\overline{U}_1(b(p_2^*), p_2^*) > 0$:

$$\overline{U}_1(b(p_2^*), p_2^*) = \sum_{x \in S_1} \sum_{y \in S_2} b(p_2^*)(x) p_2^*(y) \overline{u}_1(x, y)$$

$$\overline{U}_{1}(b(p_{2}^{*}), p_{2}^{*}) = \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) \overline{u}_{1}(x, y)
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) [u_{1}(x, y) - U_{1}(\alpha, y)]$$

$$\overline{U}_{1}(b(p_{2}^{*}), p_{2}^{*}) = \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) \overline{u}_{1}(x, y)
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) [u_{1}(x, y) - U_{1}(\alpha, y)]
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) u_{1}(x, y)
- \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)$$

$$\overline{U}_{1}(b(p_{2}^{*}), p_{2}^{*}) = \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) \overline{u}_{1}(x, y)
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) [u_{1}(x, y) - U_{1}(\alpha, y)]
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) u_{1}(x, y)
- \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)
= U_{1}(b(p_{2}^{*}), p_{2}^{*})
- \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)$$

$$\overline{U}_{1}(b(p_{2}^{*}), p_{2}^{*}) = \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) \overline{u}_{1}(x, y)
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) [u_{1}(x, y) - U_{1}(\alpha, y)]
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) u_{1}(x, y)
- \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)
= U_{1}(b(p_{2}^{*}), p_{2}^{*})
- \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)
> U_{1}(\alpha, p_{2}^{*}) - \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)$$

$$\overline{U}_{1}(b(p_{2}^{*}), p_{2}^{*}) = \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) \overline{u}_{1}(x, y)
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) [u_{1}(x, y) - U_{1}(\alpha, y)]
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) u_{1}(x, y)
- \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)
= U_{1}(b(p_{2}^{*}), p_{2}^{*})
- \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)
> U_{1}(\alpha, p_{2}^{*}) - \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)
= U_{1}(\alpha, p_{2}^{*}) - \sum_{x \in S_{1}} b(p_{2}^{*})(x) \sum_{y \in S_{2}} p_{2}^{*}(y) U_{1}(\alpha, y)$$

$$\overline{U}_{1}(b(\rho_{2}^{*}), \rho_{2}^{*}) = \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(\rho_{2}^{*})(x) \rho_{2}^{*}(y) \overline{u}_{1}(x, y)
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(\rho_{2}^{*})(x) \rho_{2}^{*}(y) [u_{1}(x, y) - U_{1}(\alpha, y)]
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(\rho_{2}^{*})(x) \rho_{2}^{*}(y) u_{1}(x, y)
- \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(\rho_{2}^{*})(x) \rho_{2}^{*}(y) U_{1}(\alpha, y)
= U_{1}(b(\rho_{2}^{*}), \rho_{2}^{*})
- \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(\rho_{2}^{*})(x) \rho_{2}^{*}(y) U_{1}(\alpha, y)
> U_{1}(\alpha, \rho_{2}^{*}) - \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(\rho_{2}^{*})(x) \rho_{2}^{*}(y) U_{1}(\alpha, y)
= U_{1}(\alpha, \rho_{2}^{*}) - \sum_{x \in S_{1}} b(\rho_{2}^{*})(x) \sum_{y \in S_{2}} \rho_{2}^{*}(y) U_{1}(\alpha, y)
= U_{1}(\alpha, \rho_{2}^{*}) - U_{1}(\alpha, \rho_{2}^{*}) \cdot \sum_{x \in S_{1}} b(\rho_{2}^{*})(x)$$

$$\overline{U}_{1}(b(p_{2}^{*}), p_{2}^{*}) = \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) \overline{u}_{1}(x, y)
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) [u_{1}(x, y) - U_{1}(\alpha, y)]
= \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) u_{1}(x, y)
- \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)
= U_{1}(b(p_{2}^{*}), p_{2}^{*})
- \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)
> U_{1}(\alpha, p_{2}^{*}) - \sum_{x \in S_{1}} \sum_{y \in S_{2}} b(p_{2}^{*})(x) p_{2}^{*}(y) U_{1}(\alpha, y)
= U_{1}(\alpha, p_{2}^{*}) - \sum_{x \in S_{1}} b(p_{2}^{*})(x) \sum_{y \in S_{2}} p_{2}^{*}(y) U_{1}(\alpha, y)
= U_{1}(\alpha, p_{2}^{*}) - U_{1}(\alpha, p_{2}^{*}) \cdot \sum_{x \in S_{1}} b(p_{2}^{*})(x)
= U_{1}(\alpha, p_{2}^{*}) - U_{1}(\alpha, p_{2}^{*}) = 0$$

Hence, for all $m \in \Delta(S_2)$ we have

$$\overline{\textit{U}}(\textit{p}_{1}^{*},\textit{m}) \geq \overline{\textit{U}}_{1}(\textit{p}_{1}^{*},\textit{p}_{2}^{*}) \geq \overline{\textit{U}}_{1}(\textit{b}(\textit{p}_{2}^{*}),\textit{p}_{2}^{*}) > 0$$

Hence, for all $m \in \Delta(S_2)$ we have

$$\overline{U}(\rho_1^*,m) \geq \overline{U}_1(\rho_1^*,\rho_2^*) \geq \overline{U}_1(b(\rho_2^*),\rho_2^*) > 0$$

which implies for all $m \in \Delta(S_2)$, $U_1(p_1^*, m) > U_1(\alpha, m)$, and so α is strictly dominated by p_1^* .

X	/	r
и	1,1,3	1,0,3
d	0,1,0	0,0,0

У	1	r
и	1,1,2	1,0,0
d	0,1,0	1,1,2

$Z \mid I \mid$	•
<i>u</i> 1,1,0	1,0,0
d 0,1,3	0,0,3

X	/	r
и	1,1,3	1,0,3
d	0.1.0	0.0.0

У	1	r
и	1,1,2	1,0,0
d	0,1,0	1,1,2

Z	1	r
и	1,1,0	1,0,0
d	0,1,3	0,0,3

▶ Note that *y* is not strictly dominated for Charles.

Χ	1	r
и	1,1,3	1,0,3
d	0.1.0	0,0,0

У	1	r
и	1,1,2	1,0,0
d	0,1,0	1,1,2

Z	1	r
и	1,1,0	1,0,0
d	0,1,3	0,0,3

- ▶ Note that *y* is not strictly dominated for Charles.
- It is easy to find a probability measure $p \in \Delta(S_A \times S_B)$ such that y is a best response to p. Suppose that $p(u, l) = p(d, r) = \frac{1}{2}$. Then, EU(x, p) = EU(z, p) = 1.5 while EU(y, p) = 2.

X	/	r
и	1,1,3	1,0,3
d	0,1,0	0,0,0

y	1	r
и	1,1,2	1,0,0
d	0,1,0	1,1,2

Z	1	r
и	1,1,0	1,0,0
d	0,1,3	0,0,3

- ▶ Note that y is not strictly dominated for Charles.
- It is easy to find a probability measure $p \in \Delta(S_A \times S_B)$ such that y is a best response to p. Suppose that $p(u, l) = p(d, r) = \frac{1}{2}$. Then, EU(x, p) = EU(z, p) = 1.5 while EU(y, p) = 2.
- ▶ However, there is no probability measure $p \in \Delta(S_A \times S_B)$ such that y is a best response to p and $p(u, l) = p(u) \cdot p(l)$.

Dominance vs MEU

X	/	r
ш	1,1,3	1,0,3
d	0,1,0	0,0,0

У	1	r
и	1,1,2	1,0,0
d	0,1,0	1,1,2

z	1	r
и	1,1,0	1,0,0
d	0,1,3	0,0,3

- ▶ To see this, suppose that *a* is the probability assigned to *u* and *b* is the probability assigned to *l*. Then, we have:
 - The expected utility of y is 2ab + 2(1-a)(1-b);
 - The expected utility of x is 3ab + 3a(1-b) = 3a(b+(1-b)) = 3a; and
 - The expected utility of z is 3(1-a)b+3(1-a)(1-b)=3(1-a)(b+(1-b))=3(1-a).

Weak Dominance and MEU

Fact. Suppose that $G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$ is a strategic game and $X \subseteq S_{-i}$. A strategy $s_i \in S_i$ is weakly dominated (possibly by a mixed strategy) with respect to X iff there is **no full support probability measure** $p \in \Delta^{>0}(X)$ such that s_i is a best response to p.

Dominance vs MEU

Some preliminary remarks

Propositional Attitudes

▶ We will talk about so-called **propositional attitudes**. These are attitudes (like knowledge, beliefs, desires, intentions, etc...) that take propositions as objects.

Propositional Attitudes

- ▶ We will talk about so-called propositional attitudes. These are attitudes (like knowledge, beliefs, desires, intentions, etc...) that take propositions as objects.
- Proposition will be taken to be element of a given algebra. I.e. measurable subsets of a state space (sigma- and/or power-set algebra), formulas in a given language (abstract Boolean algebra)...

All-out vs graded attitudes

- ▶ A propositional attitude A is all-out when, for any proposition p, the agent can only be in three states of that attitude regarding p:
 - 1. Ap: the agent "believes" that p.
 - 2. $A \neg p$: the agent "disbelieve" that p.
 - 3. $\neg Ap \land \neg A \neg p$: the agent "suspends judgment" about p.

All-out vs graded attitudes

- A propositional attitude A is all-out when, for any proposition p, the agent can only be in three states of that attitude regarding p:
 - 1. Ap: the agent "believes" that p.
 - 2. $A \neg p$: the agent "disbelieve" that p.
 - 3. $\neg Ap \land \neg A \neg p$: the agent "suspends judgment" about p.
- A propositional attitude A is graded when, for any proposition p, the states of that attitude that the agent be in w.r.t. a proposition p can be compared according to their strength on a given scale.

pi	Р	$\neg P$
Α	1/8	3/8

Hard and Soft Attitudes

- Hard attitudes:
 - Truthful.
 - Unrevisable.
 - Fully introspective.
- Soft attitudes:
 - Can be false / mistaken.
 - Revisable / can be reversed.
 - Not fully introspective.

Knowledge and beliefs in games

Models of graded beliefs

Based on the work of John Harsanyi on games with *incomplete information*, game theorists have developed an elegant formalism that makes precise talk about beliefs, knowledge and rationality:

A type is everything a player knows privately at the beginning of the game which could affect his beliefs about payoffs and about all other players' possible types.

- A type is everything a player knows privately at the beginning of the game which could affect his beliefs about payoffs and about all other players' possible types.
- Each type is assigned a joint probability over the space of types and actions

$$\lambda_i: T_i \to \Delta(T_{-i} \times S_{-i})$$

- A type is everything a player knows privately at the beginning of the game which could affect his beliefs about payoffs and about all other players' possible types.
- Each type is assigned a joint probability over the space of types and actions

$$\lambda_i: T_i \to \Delta(T_{-i} \times S_{-i})$$
Player *i*'s types

- A type is everything a player knows privately at the beginning of the game which could affect his beliefs about payoffs and about all other players' possible types.
- Each type is assigned a joint probability over the space of types and actions

$$\lambda_i:T_i o \Delta(T_{-i} imes S_{-i})$$
 The set of all probability distributions

- A type is everything a player knows privately at the beginning of the game which could affect his beliefs about payoffs and about all other players' possible types.
- Each type is assigned a joint probability over the space of types and actions

$$\lambda_i: T_i \to \Delta(T_{-i} \times S_{-i})$$
The other players' types

- A type is everything a player knows privately at the beginning of the game which could affect his beliefs about payoffs and about all other players' possible types.
- Each type is assigned a joint probability over the space of types and actions

$$\lambda_i: T_i \to \Delta(T_{-i} \times S_{-i})$$
The other players' choices

Eric Pacuit and Olivier Roy

▶ One type for Ann (t_A) and two types for Bob (t_B, u_B)

- ► One type for Ann (t_A) and two types for Bob (t_B, u_B)
- A state is a tuple of choices and types: (M, M, t_A, t_B)

- ▶ One type for Ann (t_A) and two types for Bob (t_B, u_B)
- ► A **state** is a tuple of choices and types: (*M*, *t*_A, *M*, *u*_B)
- Calculate expected utility in the usual way...

► *M* is **rational** for Ann (t_A) 0 · 0.2 + 1 · 0.8 > 3 · 0.2 + 0 · 0.8

- ► *M* is **rational** for Ann (t_A) 0 · 0.2 + 1 · 0.8 > 3 · 0.2 + 0 · 0.8
- ► M is **rational** for Bob (t_B) $0 \cdot 0 + 1 \cdot 1 \ge 3 \cdot 0 + 0 \cdot 1$

- ► *M* is **rational** for Ann (t_A) 0 · 0.2 + 1 · 0.8 > 3 · 0.2 + 0 · 0.8
- ► *M* is **rational** for Bob (t_B) 0 · 0 + 1 · 1 > 3 · 0 + 0 · 1
- ► Ann thinks Bob may be irrational

- ► *M* is **rational** for Ann (t_A) 0 · 0.2 + 1 · 0.8 > 3 · 0.2 + 0 · 0.8
- ► *M* is **rational** for Bob (t_B) 0 · 0 + 1 · 1 > 3 · 0 + 0 · 1
- Ann thinks Bob may be irrational $P_A(Irrat[B]) = 0.3$, $P_A(Rat[B]) = 0.7$

Rationality

Let $G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$ be a strategic game and $\mathcal{T} = \langle \{T_i\}_{i \in N}, \{\lambda_i\}_{i \in N}, S \rangle$ a type space for G.

Rationality

Let $G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$ be a strategic game and $\mathcal{T} = \langle \{T_i\}_{i \in N}, \{\lambda_i\}_{i \in N}, S \rangle$ a type space for G.

For each $t_i \in T_i$, we can define a probability measure $p_{t_i} \in \Delta(S_{-i})$:

$$p_{t_i}(s_{-i}) = \sum_{t_{-i} \in \mathcal{T}_{-i}} \lambda_i(t_i)(s_{-i}, t_{-i})$$

Rationality

Let $G = \langle N, \{S_i\}_{i \in N}, \{u_i\}_{i \in N} \rangle$ be a strategic game and $\mathcal{T} = \langle \{T_i\}_{i \in N}, \{\lambda_i\}_{i \in N}, S \rangle$ a type space for G.

For each $t_i \in T_i$, we can define a probability measure $p_{t_i} \in \Delta(S_{-i})$:

$$p_{t_i}(s_{-i}) = \sum_{t_{-i} \in \mathcal{T}_{-i}} \lambda_i(t_i)(s_{-i}, t_{-i})$$

The set of states (pairs of strategy profiles and type profiles) where player i chooses **rationally** is:

$$Rat_i := \{(s_i, t_i) \mid s_i \text{ is a best response to } p_{t_i}\}$$

The event that all players are *rational* is $Rat = \{(s, t) \mid \text{ for all } i, (s_i, t_i) \in Rat_i\}.$

Common "knowledge" of rationality

In much of this literature, "full belief" or sometimes "knowledge" is identified with probability 1.

(This is not a philosophical commitment, but rather a term of art!)

Common knowledge of rationality Define R_i^n by induction on n:

Common knowledge of rationality

Define R_i^n by induction on n:

Let $R_i^1 = Rat_i$.

Common knowledge of rationality

Define R_i^n by induction on n:

Let $R_i^1 = Rat_i$.

Suppose that for each i, R_i^n has been defined.

Define R_{-i}^n as follows:

$$R_{-i}^n = \{(s,t) \mid s \in S_{-i}, \ t \in T_{-j}, \ \text{and for each} \ j \neq i, \ (s_j,t_j) \in R_j^n\}.$$

Common knowledge of rationality

Define R_i^n by induction on n:

Let $R_i^1 = Rat_i$.

Suppose that for each i, R_i^n has been defined.

Define R_{-i}^n as follows:

$$R_{-i}^n = \{(s,t) \mid s \in S_{-i}, \ t \in T_{-j}, \ \text{and for each} \ j \neq i, \ (s_j,t_j) \in R_j^n\}.$$

For each n > 1,

$$R_i^{n+1} = \{(s,t) \mid (s,t) \in R_i^n \text{ and } \lambda_i(t) \text{ assigns probability } 1 \text{ to } R_{-i}^n\}$$

Common knowledge of rationality

Define R_i^n by induction on n:

Let $R_i^1 = Rat_i$.

Suppose that for each i, R_i^n has been defined.

Define R_{-i}^n as follows:

$$R_{-i}^n = \{(s,t) \mid s \in S_{-i}, \ t \in T_{-j}, \ \text{and for each } j \neq i, \ (s_j,t_j) \in R_j^n\}.$$

For each n > 1,

$$R_i^{n+1} = \{(s,t) \mid (s,t) \in R_i^n \text{ and } \lambda_i(t) \text{ assigns probability } 1 \text{ to } R_{-i}^n\}$$

Common knowledge of rationality is:

$$\bigcap_{n\geq 1} R_1^n \times \bigcap_{n\geq 1} R_2^n \times \cdots \times \bigcap_{n\geq 1} R_N^n$$

Models of graded beliefs

▶ Consider the state (d, r, a_3, b_3) . Both a_3 and b_3 correctly believe that (i.e., assign probability 1 to) the outcome is (d, r)

$\lambda_A(a_1)$	L	R
b_1	0.5	0.5
<i>b</i> ₂	0	0
<i>b</i> ₃	0	0

$\lambda_A(a_2)$	L	R
b_1	0.5	0
<i>b</i> ₂	0	0
<i>b</i> ₃	0	0.5

$\lambda_A(a_3)$	L	R
b_1	0	0
<i>b</i> ₂	0	0.5
<i>b</i> ₃	0	0.5

$$\begin{array}{c|cccc} \lambda_B(b_1) & U & D \\ \hline a_1 & 0.5 & 0 \\ \hline a_2 & 0 & 0.5 \\ \hline a_3 & 0 & 0 \\ \hline \end{array}$$

$\lambda_B(b_2)$	U	D
a ₁	0.5	0
a ₂	0	0
a ₃	0	0.5

$\lambda_B(b_3)$	U	D
<i>a</i> ₁	0	0
a ₂	0	0.5
a ₃	0	0.5

Models of graded beliefs

► This fact is not common knowledge: a₃ assigns a 0.5 probability to Bob being of type b₂, and type b₂ assigns a 0.5 probability to Ann playing *I*. Ann does not know that Bob knows that she is playing r

$\lambda_A(a_1)$	L	R
b_1	0.5	0.5
<i>b</i> ₂	0	0
<i>b</i> ₃	0	0

$\lambda_A(a_2)$	L	R
b_1	0.5	0
b_2	0	0
<i>b</i> ₃	0	0.5

$\lambda_A(a_3)$	L	R
b_1	0	0
b_2	0	0.5
<i>b</i> ₃	0	0.5

$\lambda_B(b_1)$	U	D
a ₁	0.5	0
a ₂	0	0.5
<i>a</i> ₃	0	0

$\lambda_B(b_2)$	U	D
a_1	0.5	0
<i>a</i> ₂	0	0
a 3	0	0.5

$\lambda_B(b_3)$	U	D
a_1	0	0
a_2	0	0.5
a 3	0	0.5

Models of graded beliefs

► Furthermore, while it is true that both Ann and Bob are rational, it is not common knowledge that they are rational.

$\lambda_A(a_1)$	L	R
b_1	0.5	0.5
<i>b</i> ₂	0	0
<i>b</i> ₃	0	0

$\lambda_A(a_2)$	L	R
b_1	0.5	0
<i>b</i> ₂	0	0
<i>b</i> ₃	0	0.5

$\lambda_A(a_3)$	L	R
b_1	0	0
<i>b</i> ₂	0	0.5
<i>b</i> ₃	0	0.5

$\lambda_B(b_1)$	U	D
a ₁	0.5	0
a ₂	0	0.5
<i>a</i> ₃	0	0

$\lambda_B(b_2)$	U	D
<i>a</i> ₁	0.5	0
<i>a</i> ₂	0	0
a ₃	0	0.5

$\lambda_B(b_3)$	U	D
a ₁	0	0
a ₂	0	0.5
a ₃	0	0.5

General Comments

• Suppressed mathematical details about probabilities (σ -algebra, etc.)

General Comments

- Suppressed mathematical details about probabilities (σ -algebra, etc.)
- "Impossibility" is identified with probability 0, but it is an important distinction (especially for infinite games)

General Comments

- Suppressed mathematical details about probabilities (σ -algebra, etc.)
- "Impossibility" is identified with probability 0, but it is an important distinction (especially for infinite games)
- We can model "soft" information using conditional probability systems, lexicographic probabilities, nonstandard probabilities (more on this later).

Models of all-out attitudes.

Models of all-out attitudes

Hard Information

$$\left(u,r\right)w_3$$

$$w_2\left(d,I\right)$$

$$(d,r)$$
 w₄

$$w_2 \left(d, I \right) - A \left(d, r \right) w_2$$

Epistemic Model

Suppose that G is a strategic game, S is the set of strategy profiles of G, and Ag is the set of players. An **epistemic model based on** S **and** Ag is a triple $\langle W, \{\Pi_i\}_{i \in Ag}, \sigma \rangle$, where W is a nonempty set, for each $i \in Ag$, Π_i is a partition² over W and $\sigma: W \to S$ is a strategy function.

²A partition of W is a pairwise disjoint collection of subsets of W whose union is all of W. Elements of a partition Π on W are called **cells**, and for $w \in W$, let $\Pi(w)$ denote the cell of Π containing w.

Epistemic Model

Suppose that G is a strategic game, S is the set of strategy profiles of G, and Ag is the set of players. An **epistemic model based on** S **and** Ag is a triple $\langle W, \{\Pi_i\}_{i \in Ag}, \sigma \rangle$, where W is a nonempty set, for each $i \in Ag$, Π_i is a partition² over W and $\sigma: W \to S$ is a strategy function.

²A partition of W is a pairwise disjoint collection of subsets of W whose union is all of W. Elements of a partition Π on W are called **cells**, and for $w \in W$, let $\Pi(w)$ denote the cell of Π containing w.

Kripke Model for S5

Prop is a given set of atomic propositions and Ag is a set of agents. An **epistemic model based on** *Prop* **and** Ag is a triple $\langle W, \{\Pi_i\}_{i \in Ag}, V \rangle$, where W is a nonempty set, for each $i \in Ag$, Π_i is a partition over W and $V: W \to \mathcal{P}(Prop)$ is a valuation function.

▶ \mathcal{M} , $w \models K_i \varphi$ iff for all $w' \in \pi_i(w)$, $\mathcal{M}w' \models \varphi$.

- $ightharpoonup \mathcal{M}, w \models K_i \varphi \text{ iff for all } w' \in \pi_i(w), \mathcal{M}w' \models \varphi.$
- One assumption: Ex-interim condition.
 - If $w' \in \pi_i(w)$ then $\sigma(w)_i = \sigma(w')_i$.

Hard Information, Axiomatically

- 1. Closed under known implication (K): $K_i(\varphi \to \psi) \to (K_i\varphi \to K_i\psi)$
- 2. Logical truth are known (NEC): If $\models \varphi$ then $\models K_i \varphi$
- 3. Truthful, (T): $K_i \varphi \rightarrow \varphi$
- **4**. Positive introspection (4): $K_i \varphi \rightarrow K_i K_i \varphi$
- 5. Negative introspection (5): $\neg K_i \varphi \rightarrow K_i \neg K_i \varphi$

Models of all-out attitudes

Soft Information

Modeling soft attitudes

Ann does not know that P

Modeling soft attitudes

Ann does not know that P, but she believes that $\neg P$

Let Prop be a countable set of propositions and Ag a set of agents. A **plausibility model** \mathcal{M} is a tuple $\langle W, \{\leq_i\}_{i \in Ag}, V \rangle$ where:

Let Prop be a countable set of propositions and Ag a set of agents. A **plausibility model** \mathcal{M} is a tuple $\langle W, \{\leq_i\}_{i \in Ag}, V \rangle$ where:

W is a non-empty set of states.

Let *Prop* be a countable set of propositions and Ag a set of agents.

A plausibility model \mathcal{M} is a tuple $\langle W, \{\leq_i\}_{i \in Ag}, V \rangle$ where:

- W is a non-empty set of states.
- ▶ for each $i \in Ag$, \leq_i is a well-founded pre-order on W.
- ▶ $V: W \longrightarrow \mathcal{P}(Prop)$ is a valuation function.

For all φ , write $||\varphi||$ for $\{w|\mathcal{M}, w \models \varphi\}$

Let \emph{Prop} be a countable set of propositions and ${\rm Ag}$ a set of agents.

A plausibility model \mathcal{M} is a tuple $\langle W, \{\leq_i\}_{i \in Ag}, V \rangle$ where:

- W is a non-empty set of states.
- ▶ for each $i \in Ag$, \leq_i is a well-founded pre-order on W.
- ▶ $V: W \longrightarrow \mathcal{P}(Prop)$ is a valuation function.

For all φ , write $||\varphi||$ for $\{w|\mathcal{M}, w \models \varphi\}$

- ▶ Maximum plausibility in a given set X:
 - $max_{\prec_i}(X) = \{ w \in X : \text{ for all } w' \in X, w' \leq_i w \}$
- Hard information defined:
 - $w \sim_i w'$ iff either $w' \preceq_i w$ or $w \preceq_i w'$.
 - Let $\pi_i(w) = \{w' : w \sim_i w'\}$. Then $\{\pi_i(w) : w \in W\}$ is a partition of W.

Example - Tweety is a penguin

Example - Tweety is a penguin

Example - Tweety is a penguin

Final Remarks

- ▶ Two broad families of models of higher-order information:
 - Probabilistic/graded.
 - Logical/qualitative.
- ▶ This is not meant to be a sharp distinction! (See SEP entry).

Final Remarks

- ► Two broad families of models of higher-order information:
 - Probabilistic/graded.
 - Logical/qualitative.
- ▶ This is not meant to be a sharp distinction! (See SEP entry).
- In both the notion of a state is crucial. A state encodes:
 - 1. The "non-epistemic facts". Here, mostly: what the agents are playing.
 - 2. What the agents know and/or believe about 1.
 - 3. What the agents know and/or believe about 2.
 - 4. ...

Final Remarks

- ► Two broad families of models of higher-order information:
 - Probabilistic/graded.
 - Logical/qualitative.
- This is not meant to be a sharp distinction! (See SEP entry).
- In both the notion of a state is crucial. A state encodes:
 - 1. The "non-epistemic facts". Here, mostly: what the agents are playing.
 - 2. What the agents know and/or believe about 1.
 - 3. What the agents know and/or believe about 2.
 - 4. ...
- ► Tomorrow: we put all this machinery to work in the context of games.
- ► Tonight: don't miss the evening lecture.