Epistemic Game Theory

Lecture 4

ESSLLI'12, Opole

Eric Pacuit Olivier Roy

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


August 9, 2012


Plan for the week


- 1. Monday Basic Concepts.
- Tuesday Epistemics.
- 3. Wednesday Fundamentals of Epistemic Game Theory.
- 4. Thursday Trees, Puzzles and Paradoxes.
 - Strict Dominance in the Tree: Common knowledge of Rationality and backward induction.
 - Weak dominance and admissibility in the matrix.
- 5. **Friday** More Paradoxes, Extensions and New Directions.


Backwards Induction


Invented by Zermelo, Backwards Induction is an iterative algorithm for "solving" and extensive game.


But what if Bob has to move?


But what if Bob has to move?


What should Bob thinks of Ann?

- ▶ Either she doesn't believe that he is rational and that he believes that she would choose *R*2.
- ▶ Or Ann made a "mistake" (= irrational move) at the first turn.

Either way, rationality is not "common knowledge".

R. Aumann. Backwards induction and common knowledge of rationality. Games and Economic Behavior, 8, pgs. 6 - 19, 1995.

R. Stalnaker. *Knowledge, belief and counterfactual reasoning in games*. Economics and Philosophy, 12, pgs. 133 - 163, 1996.

J. Halpern. *Substantive Rationality and Backward Induction*. Games and Economic Behavior, 37, pp. 425-435, 1998.

Let Γ be a *non-degenerate* extensive game with perfect information. Let Γ_i be the set of nodes controlled by player i.

Let Γ be a *non-degenerate* extensive game with perfect information. Let Γ_i be the set of nodes controlled by player i.

A strategy profile σ describes the choice for each player i at all vertices where i can choose.

Let Γ be a *non-degenerate* extensive game with perfect information. Let Γ_i be the set of nodes controlled by player i.

A strategy profile σ describes the choice for each player i at all vertices where i can choose.

Given a vertex v in Γ and strategy profile σ , σ specifies a unique path from v to an end-node.

Let Γ be a *non-degenerate* extensive game with perfect information. Let Γ_i be the set of nodes controlled by player i.

A strategy profile σ describes the choice for each player i at all vertices where i can choose.

Given a vertex v in Γ and strategy profile σ , σ specifies a unique path from v to an end-node.

 $\mathcal{M}(\Gamma) = \langle W, \sim_i, \sigma \rangle$ where $\sigma : W \to Strat(\Gamma)$ and $\sim_i \subseteq W \times W$ is an equivalence relation.

Let Γ be a *non-degenerate* extensive game with perfect information. Let Γ_i be the set of nodes controlled by player i.

A strategy profile σ describes the choice for each player i at all vertices where i can choose.

Given a vertex v in Γ and strategy profile σ , σ specifies a unique path from v to an end-node.

 $\mathcal{M}(\Gamma) = \langle W, \sim_i, \sigma \rangle$ where $\sigma : W \to Strat(\Gamma)$ and $\sim_i \subseteq W \times W$ is an equivalence relation.

If
$$\sigma(w) = \sigma$$
, then $\sigma_i(w) = \sigma_i$ and $\sigma_{-i}(w) = \sigma_{-i}$

Let Γ be a *non-degenerate* extensive game with perfect information. Let Γ_i be the set of nodes controlled by player i.

A strategy profile σ describes the choice for each player i at all vertices where i can choose.

Given a vertex v in Γ and strategy profile σ , σ specifies a unique path from v to an end-node.

 $\mathcal{M}(\Gamma) = \langle W, \sim_i, \sigma \rangle$ where $\sigma : W \to Strat(\Gamma)$ and $\sim_i \subseteq W \times W$ is an equivalence relation.

If
$$\sigma(w) = \sigma$$
, then $\sigma_i(w) = \sigma_i$ and $\sigma_{-i}(w) = \sigma_{-i}$
(A1) If $w \sim_i w'$ then $\sigma_i(w) = \sigma_i(w')$.

Rationality

 $h_i^v(\sigma)$ denote "i's payoff if σ is followed from node v"


Rationality


 $h_i^v(\sigma)$ denote "i's payoff if σ is followed from node v"

i is rational at v in w provided for all strategies $s_i \neq \sigma_i(w)$, $h_i^v(\sigma(w')) \geq h_i^v((\sigma_{-i}(w'), s_i))$ for some $w' \in [w]_i$.

Substantive Rationality

i is **substantively rational** in state w if i is rational at a vertex v in w of every vertex in $v \in \Gamma_i$


Stalnaker Rationality

For every vertex $v \in \Gamma_i$, if i were to actually reach v, then what he would do in that case would be rational.

Stalnaker Rationality

For every vertex $v \in \Gamma_i$, if i were to actually reach v, then what he would do in that case would be rational.


 $f: W \times \Gamma_i \to W$, f(w, v) = w', then w' is the "closest state to w where the vertex v is reached.

Stalnaker Rationality


For every vertex $v \in \Gamma_i$, if i were to actually reach v, then what he would do in that case would be rational.


 $f: W \times \Gamma_i \to W$, f(w, v) = w', then w' is the "closest state to w where the vertex v is reached.

- (F1) v is reached in f(w, v) (i.e., v is on the path determined by $\sigma(f(w, v))$)
- (F2) If v is reached in w, then f(w, v) = w
- (F3) $\sigma(f(w,v))$ and $\sigma(w)$ agree on the subtree of Γ below v


- $W = \{w_1, w_2, w_3, w_4, w_5\}$ with $\sigma(w_i) = s^i$
- $[w_i]_A = \{w_i\}$ for i = 1, 2, 3, 4, 5
- $[w_i]_B = \{w_i\}$ for i = 1, 4, 5 and $[w_2]_B = [w_3]_B = \{w_2, w_3\}$


It is **common knowledge** at w_1 that if vertex v_2 were reached, Bob would play down.


Bob is not rational at v_2 in w_1


Bob is rational at v_2 in w_2


Note that $f(w_1, v_2) = w_2$ and $f(w_1, v_3) = w_4$, so there is common knowledge of S-rationality at w_1 .

Aumann's Theorem: If Γ is a non-degenerate game of perfect information, then in all models of Γ , we have $C(A - Rat) \subseteq BI$

Stalnaker's Theorem: There exists a non-degenerate game Γ of perfect information and an extended model of Γ in which the selection function satisfies F1-F3 such that $C(S-Rat) \not\subseteq BI$.

Aumann's Theorem: If Γ is a non-degenerate game of perfect information, then in all models of Γ , we have $C(A - Rat) \subseteq BI$

Stalnaker's Theorem: There exists a non-degenerate game Γ of perfect information and an extended model of Γ in which the selection function satisfies F1-F3 such that $C(S-Rat) \not\subseteq BI$.


Revising beliefs during play:

"Although it is common knowledge that Ann would play across if v_3 were reached, if Ann were to play across at v_1 , Bob would consider it possible that Ann would play down at v_3 "


F4. For all players i and vertices v, if $w' \in [f(w, v)]_i$ then there exists a state $w'' \in [w]_i$ such that $\sigma(w')$ and $\sigma(w'')$ agree on the subtree of Γ below v.

Theorem (Halpern). If Γ is a non-degenerate game of perfect information, then for every extended model of Γ in which the selection function satisfies F1-F4, we have $C(S-Rat)\subseteq BI$. Moreover, there is an extend model of Γ in which the selection function satisfies F1-F4.


J. Halpern. Substantive Rationality and Backward Induction. Games and Economic Behavior, 37, pp. 425-435, 1998.


▶ Suppose $w \in C(S - Rat)$. We show by induction on k that for all w' reachable from w by a finite path along the union of the relations \sim_i , if v is at most k moves away from a leaf, then $\sigma_i(w)$ is i's backward induction move at w'.


▶ Base case: we are at most 1 move away from a leaf. Suppose $w \in C(S - Rat)$. Take any w' reachable from w.


▶ Base case: we are at most 1 move away from a leaf. Suppose $w \in C(S - Rat)$. Take any w' reachable from w. Since $w \in C(S - Rat)$, we know that $w' \in C(S - Rat)$.


▶ Base case: we are at most 1 move away from a leaf. Suppose $w \in C(S - Rat)$. Take any w' reachable from w. Since $w \in C(S - Rat)$, we know that $w' \in C(S - Rat)$. So i must play her BI move at f(w', v).


▶ Base case: we are at most 1 move away from a leaf. Suppose $w \in C(S - Rat)$. Take any w' reachable from w. Since $w \in C(S - Rat)$, we know that $w' \in C(S - Rat)$. So i must play her BI move at f(w', v). But then by F3 this must also be the case at (w', v).


▶ Base case: we are at most 1 move away from a leaf. Suppose $w \in C(S - Rat)$. Take any w' reachable from w. Since $w \in C(S - Rat)$, we know that $w' \in C(S - Rat)$. So i must play her BI move at f(w', v). But then by F3 this must also be the case at (w', v).


Suppose $w \in C(S - Rat)$. Take any w' reachable from w. Assume, towards contradiction, that $\sigma(w)_i(v) = a$ is not the BI move for player i.


Induction step. Suppose $w \in C(S - Rat)$. Take any w' reachable from w. Assume, towards contradiction, that $\sigma(w)_i(v) = a$ is not the BI move for player i. Since w is also in C(S - Rat), we know by definition i must be rational at w'' = f(w', v). But then, by F3 and our IH, all players play according to the BI solution after v at w''.


▶ *i*'s rationality at w'' means, in particular, that there is a $w_3 \in [w'']_i$ such that

$$h_i^{\mathsf{v}}(\sigma_i(w''), \sigma_{-i}(w_3)) \geq h_i^{\mathsf{v}}((bi_i, \sigma_{-i}(w_3)))$$


for bi; i's backward induction strategy.


▶ But then by F4 there must exists $w_4 \in [w]_i$ such that $\sigma(w_4)$ $\sigma(w_3)$ at the same in the sub-tree starting at v.


▶ But then by F4 there must exists $w_4 \in [w]_i$ such that $\sigma(w_4)$ $\sigma(w_3)$ at the same in the sub-tree starting at v. Since w_4 is reachable from w, in that state all players play according to the backward induction after v, and so this is also true of w_3 .


But then by F4 there must exists $w_4 \in [w]_i$ such that $\sigma(w_4)$ $\sigma(w_3)$ at the same in the sub-tree starting at v. Since w_4 is reachable from w, in that state all players play according to the backward induction after v, and so this is also true of w_3 . But then since the game is non-degenerate, playing something else than bi_i must make i strictly worst off at that state, a contradiction.

Eric Pacuit and Olivier Roy 21

Aumann has proved that common knowledge of substantive rationality implies the backward induction solution in games of perfect information.

Joseph Halpern

Aumann has proved that common knowledge of substantive rationality implies the backward induction solution in games of perfect information.

Joseph Halpern

Aumann's theorem is a special case of Halpern's, where the converse of (F4) also holds. Beliefs (in fact, knowledge) are fixed.

Aumann has proved that common knowledge of substantive rationality implies the backward induction solution in games of perfect information. Stalnaker has proved that it does not.

Joseph Halpern

Aumann's theorem is a special case of Halpern's, where the converse of (F4) also holds. Beliefs (in fact, knowledge) are fixed.

Stalnaker's theorem, as we saw, uses a more liberal belief revision policy.

Aumann has proved that common knowledge of substantive rationality implies the backward induction solution in games of perfect information. Stalnaker has proved that it does not.

Joseph Halpern

Aumann's theorem is a special case of Halpern's, where the converse of (F4) also holds. Beliefs (in fact, knowledge) are fixed.

Stalnaker's theorem, as we saw, uses a more liberal belief revision policy.

Belief revision is key in extensive games. You might observe things you didn't expect, revise your beliefs on that, and make your decision for the next move.

Some remarks

Some remarks

Belief revision is key in extensive games.

Some remarks

Belief revision is key in extensive games.

Are there, then, epistemic conditions using more liberal belief revision policies that still imply BI?

Belief revision is key in extensive games.

Are there, then, epistemic conditions using more liberal belief revision policies that still imply BI?

Yes.

Belief revision is key in extensive games.

Are there, then, epistemic conditions using more liberal belief revision policies that still imply BI?

Yes. We just saw one... But by now dominant view on epistemic conditions for BI is:


Rationality and common strong belief in rationality implies BI.

Strong belief in rationality := a belief that you keep as long as you don't receive information that contradicts it.


Battigalli, P. and Siniscalchi, M. "Strong belief and forward induction reasoning". Journal of Economic Theory. 106(2), 2002.

Keep 'hoping' for rationality: a solution to the backward induction paradox. *Synthese.* 169(2), 2009.

From backward induction to weak dominance in the matrix


From backward induction to weak dominance in the matrix


	Hi, A	Hi, B	Lo, A	Lo, B
Hi	3, 3	0, 0	2, 2	2, 2
Lo	1, 1	1, 1	2, 2	2, 2

From backward induction to weak dominance in the matrix


	Hi, A	Hi, B	Lo, A	Lo, B
Hi	3, 3	0, 0	2, 2	2, 2
Lo	1, 1	1, 1	2, 2	2, 2


Weak Dominance


Weak Dominance


Weak Dominance


Weak Dominance


All strictly dominated strategies are weakly dominated.

Weak Dominance

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

	L	R
U	1,1	0,1
D	0,2	1,0

	L	R
U	1,1	0,1
D	0,2	1,0

Suppose rationality incorporates admissibility (or cautiousness).

	L	R
U	1,1	0,1
D	0,2	1,0

Suppose rationality incorporates admissibility (or cautiousness).

1. Both Row and Column should use a *full-support* probability measure

	L	R
U	1,1	0,1
D	0,2	1,0

Suppose rationality incorporates admissibility (or cautiousness).

- 1. Both Row and Column should use a *full-support* probability measure
- But, if Row thinks that Column is rational then should she not assign probability 1 to L?

"The argument for deletion of a weakly dominated strategy for player *i* is that he contemplates the possibility that every strategy combination of his rivals occurs with positive probability. However, this hypothesis clashes with the logic of iterated deletion, which assumes, precisely, that eliminated strategies are not expected to occur."

Mas-Colell, Whinston and Green. Introduction to Microeconomics. 1995.

The condition that the players incorporate admissibility into their rationality calculations seems to conflict with the condition that the players think the other players are rational (there is a tension between admissibility and strategic reasoning)


The condition that the players incorporate admissibility into their rationality calculations seems to conflict with the condition that the players think the other players are rational (there is a tension between admissibility and strategic reasoning)


Does assuming that it is commonly known that players play only admissible strategies lead to a process of iterated removal of weakly dominated strategies?

The condition that the players incorporate admissibility into their rationality calculations seems to conflict with the condition that the players think the other players are rational (there is a tension between admissibility and strategic reasoning)


Does assuming that it is commonly known that players play only admissible strategies lead to a process of iterated removal of weakly dominated strategies? No!

L. Samuelson. *Dominated Strategies and Common Knowledge*. Games and Economic Behavior (1992).


T weakly dominates B


Then L strictly dominates R.


The IA set


But, now what is the reason for not playing B?


Theorem (Samuelson). There is no model of this game satisfying common knowledge of rationality (where "rationality" incorporates admissibility)


There is no model of this game with *common knowledge* of admissibility.


The "full" model of the game


The "full" model of the game: B is not admissible given Ann's information


What is wrong with this model?


Privacy of Tie-Breaking/No Extraneous Beliefs: If a strategy is *rational* for an opponent, then it cannot be "ruled out".


Moving to choice sets.


Moving to choice sets.


Ann thinks: Bob has a reason to play L OR Bob has a reason to play R OR Bob has not yet settled on a choice


Still there is no model with common knowledge that players have admissibility-based reasons

Eric Pacuit and Olivier Roy


there is a reason to play T provided Ann considers it possible that Bob might play R (actually three cases to consider here)


Eric Pacuit and Olivier Roy


But there is a reason to play R provided it is possible that Ann has a reason to play B


But, there is no reason to play B if there is a reason for Bob to play R.


R can be ruled out unless there is a possibility that B will be played.


there is no reason to play B if R is a possible play for Bob.


We can check all the possibilities and see we cannot find a model...

Both Including and Excluding a Strategy

One solution is to assume that players consider some strategies *infinitely more likely than other strategies*.

Both Including and Excluding a Strategy

One solution is to assume that players consider some strategies *infinitely more likely than other strategies*.

Lexicographic Probability System: a sequence of probability distributions each infinitely more likely than the next.

Both Including and Excluding a Strategy

One solution is to assume that players consider some strategies *infinitely more likely than other strategies*.

Lexicographic Probability System: a sequence of probability distributions each infinitely more likely than the next.

	1 <i>L</i>	[1] <i>R</i>
U	1,1	0,1
D	0,2	1,0

A. Brandenburger, A. Friedenberg, H. J. Keisler. *Admissibility in Games*. Econometrica (2008).

LPS: $(\mu_0, \mu_1, \dots, \mu_{n-1})$ (each μ_i is a probability measure with disjoint supports)

LPS: $(\mu_0, \mu_1, \dots, \mu_{n-1})$ (each μ_i is a probability measure with disjoint supports)

 (s_i, t_i) is **rational** provided (i) s_i lexicographically maximizes i's expected payoff under the LPS associated with t_i , **and** (ii) the LPS associated with t_i has full support.

LPS: $(\mu_0, \mu_1, \dots, \mu_{n-1})$ (each μ_i is a probability measure with disjoint supports)

 (s_i, t_i) is **rational** provided (i) s_i lexicographically maximizes i's expected payoff under the LPS associated with t_i , **and** (ii) the LPS associated with t_i has full support.

A player **assumes** E provided she considers E infinitely more likely than not-E.

LPS: $(\mu_0, \mu_1, \dots, \mu_{n-1})$ (each μ_i is a probability measure with disjoint supports)

 (s_i, t_i) is **rational** provided (i) s_i lexicographically maximizes i's expected payoff under the LPS associated with t_i , **and** (ii) the LPS associated with t_i has full support.


A player **assumes** E provided she considers E infinitely more likely than not-E.


The key notion is **rationality and common assumption of rationality** (RCAR).

But, there's more...


"Under admissibility, Ann considers everything possible. But this is only a decision-theoretic statement. Ann is in a game, so we imagine she asks herself: "What about Bob? What does he consider possible?" If Ann truly considers everything possible, then it seems she should, in particular, allow for the possibility that Bob does not! Alternatively put, it seems that a full analysis of the admissibility requirement should include the idea that other players do not conform to the requirement." (pg. 313)

A. Brandenburger, A. Friedenberg, H. J. Keisler. *Admissibility in Games*. Econometrica (2008).


► The IA set


- ▶ All (L, b_i) are irrational, (C, b_i) , (R, b_i) are rational if b_i has full support, irrational otherwise
- ▶ D is optimal then either $\mu(C) = \mu(R) = \frac{1}{2}$ or μ assigns positive probability to both L and R.


- Fix a rational (D, a) where a assumes that Bob is rational. $(a \mapsto (\mu_0, \dots, \mu_{n-1})$
- Let μ_i be the first measure assigning nonzero probability to $\{L\} \times T_B \ (i \neq 0 \text{ since } a \text{ assumes Bob is rational}).$


- Let μ_i be the first measure assigning nonzero probability to $\{L\} \times T_B \ (i \neq 0)$.
- ▶ for each μ_k with k < i: (i) μ_k assigns probability $\frac{1}{2}$ to $\{C\} \times T_B$ and $\frac{1}{2}$ to $\{R\} \times T_B$; and (ii) U, M, D are each optimal under μ_k .


- for each μ_k with k < i: (i) μ_k assigns probability $\frac{1}{2}$ to $\{C\} \times T_B$ and $\frac{1}{2}$ to $\{R\} \times T_B$; and (ii) U, M, D are each optimal under μ_k .
- ▶ D must be optimal under μ_i and so μ_i assigns positive probability to both $\{L\} \times T_B$ and $\{R\} \times T_B$.


- ▶ D must be optimal under μ_i and so μ_i assigns positive probability to both $\{L\} \times T_B$ and $\{R\} \times T_B$.
- ▶ Rational strategy-type pairs are each infinitely more likely that irrational strategy-type pairs. Since, each point in $\{L\} \times T_B$ is irrational, μ_i must assign positive probability to irrational pairs in $\{R\} \times T_B$.


- μ_i must assign positive probability to irrational pairs in $\{R\} \times T_B$.
- ► This can only happen if there are types of Bob that do not consider everything possible.