序贯博弈

- · 序贯博弈 (sequential game):
 - 人们只能按一定的順序选择战略,只有在特定的限制 条件下或一段时间过后,才能实施他们承诺的战略。
- 案例: 遏制进入的战略性投资:
 - S公司是生产工作站专用计算机处理芯片的公司。其年产量为300万个,总成本为10亿美元。
 - 下表列出了该芯片市场的需求关系。

此时, S公司获得了P公司 想要进入该芯片市场的消息。 如果市场中有两家工厂, 则 产量会翻番。

S公司该如何应对?

芯片市场的需求关系				
数量(万)	价格			
300	700			
600	400			
900	200			

遏制进入的战略性投资

エ厂数量	数量 (万)	价格	单个工厂 成本(亿)		单个工厂收益(亿)	
1	300	700	10	11	700×3000000-1000000=11(亿)	
2	600	400	10	2	%(400×6000000-1000000)=2(亿)	
3	900	200	10	-4	1/3(200×9000000-1000000)=-4(亿)	

- · S公司会先P公司一步建立第二家工厂。
 - S公司迫使P公司成为进入市场的第三家工厂、而那 只会带来亏损。理性和追逐利润的P公司是不会选择 进入该市场的。
 - 这种做法就是遏制进入的战略性投资。

遏制进入的战略性投资

• 现在用扩展式来表现这个博弈, S公司先做决策, 而后是P公司。

子博弈

- · 子博弈(sub-game):
 - 是扩展式中一系列的分支。
 - 上图中,每个蓝色和紫色的椭圆都是一个子博弈。
 - 通常,每个博弈至少包括一个子博弈,即其自身。除 此之外的子博弈都称为近当子博弈(proper sub-game)。
 - 上图中蓝色的两个椭圆即为适当子辨弃。
 - 序贯博弈有一定的录音结构(commitment structure)。
 即谁先做出战略承诺,这使序贯博弈拥有一个或多个的适当子博弈。
 - 子常弈完美均置(sub-game perfect equilibrium):
 - 所有参与者总是按照这种均衡状态预测对手的决策。

序贯博弈的概念

- · 由分支直接指向收益,被称为基本子博弈。
 - 蓝色的两个椭圆也为基本子博弈。
 - 而始于S的博弈被称为**复合于博弈**。即紫色的椭圆。
- · PA和PB的节点为完全信息节点。
 - 所有子博弈起始于完全信息节点。
 - 子博弈不能起始于一个信息集。

囚徒困境中,由于一方在不知道另 一方具体会做出怎样的决策下进行 选择,因此只有节点1是完全信息 节点,而节点2是个信息集。

该博弈中只有一个子博弈,即为博 弈本身,且不含承诺结构

后向归纳法

- 。后向归纳法是用以求解子博弈完美均衡的方法。
 - 从每个序列中最后一个决策开始,确定这个决策的均 衡,然后向前移动,找到每一阶段的均衡,直到到达

 - 遏制进入博弈可以简化为一个小博弈:

于博弈完美均衡为:

S公司自己建立第二家工 厂,面P公司不建立。

纳什均衡与子博弈完美均衡

- 。 再看金雀与蓝鸟的案例:
 - 纳什均衡为蓝鸟进入,金雀接受:和蓝鸟不进入,而金雀威胁展开价格战。
 - 通过对扩展式的简化,两个纳什均衡中只有一个是子博弈完美均衡。即蓝鸟进入,金雀容纳。

- 价格战的威胁是不可信的。

41	E与董鸟的收	益矩阵。	1
		金雀	("
	如果蓝鸟进 入, 就接受	如果蓝鸟进入, 就展开价格战	
进入	3,5	-5,2	
不进入	0,10	0,10	D/P

ax.buuk i io.cuiii

5与源文档一致,下蜈蚣博弈、印

- 如果安娜(A)和鲍勃(B)要分一坛子钱。规则是A先从坛子里抓钱然后传给B,也可以选择不抓然后传给B。B选择抓钱,也可以选择不抓继续传给A。如果B选择传,坛子中的钱会增加,最后他们平分坛子里的钱。
- 这个简单的蜈蚣博弈只有两个阶段。它可以延伸至上百个阶段。
- · 无论有多少段, 其子博弈完美均衡都为: "A抓了钱就跑"...

椰子博弈

- 。 R和J乘着划艇漂流到了一个小岛,他们需要补充食物然后继续划艇。小岛上有4棵椰树,椰子可以提供食物。每棵椰树有5个椰子。他们必须有一人爬上树去捕,而另一人在树下捡,否则椰子会滚到海里。R和J可以轮流摘椰子和捡椰子,最后两人平分这些椰子。然而,每个阶段,树下的人都有机会带着摘到的椰子乘坐划艇离开。
- 。 下图表现了这个博弈.
- 。 该博弈的子博弈完美均衡是怎样的?

椰子博弈

- 子博弈完美均衡:
 - J获得了5个椰子,而R一无所获。
 - 这是个不效率的非合作博弈均衡。
 - R会拒绝这个计划。
- 该博弈解释了工业化国家在生产方面的一些问题。
 - 劳动分工: 亚当·斯密认为分工是提高劳动生产率和人们生 活标准的主要途径。
 - 迂回生产: 育先生产中间产品(e.g.机器), 然后利用它们生产最终产品。
 - 劳动分工与延回生产是相互配合的。而这种配合需要有国家
 - 法律保障下的合同制度。人们违反合约就会受到处罚。 一因此。一些不发达国家政府腐败问题。法制缺失问题会导致 缺乏有效措施保证合同的状行,使得经济发展进一步落后。

预览与源文档一致,下载高清无水印

反击

- 冷战时期,美国在西德境内驻扎军队,以阻止苏 联向西德攻击。驻扎的军队数量不足以抗衡苏 军,但是如果苏联攻击,美国可以选择反击或不 反击。
- 下图表现了两国之间的博弈。
- 该博弈的子博弈完美均衡是怎样的?
- 苏军进攻, 而美军不反击。

反击

- 然而,美军可以通过调整在西德的部署来改变这个结果。
- 假设美军增加西德的军队,会出现怎样的结果?

子博弈完美均衡是: 苏军不进攻。 增加部署不是为了能打败苏军。 事实上,其数量无法战胜苏军。 同时还会增加美国的开销。

然而, 苏军进攻后, 如果美军 选择反击, 还是能够教授一郎 分的部队, 这比全军覆没要好。

从左围可以看出,最终结果对 美军来说是变好了。

Exercise - 道路冲突

- 有两个参与者埃尔(A)和鲍勃(B)。当遇到道路冲突的时候B有两个选择:向A挑衅或不挑衅。在A挑衅的情况下B可选择不去管它或者进行报复。
- 下表为该博弈的收益矩阵。

请写出这个博弈的扩展式(决 策树)。 这个博弈的子博弈是什么? 哪些为基本子博弈? 子博弈完美均衡是什么?它与 现实是否相符? 如果你是政府官员,想要通过 惩罚减少道路上的才冲突,你 应该对谁进行惩罚?为什么?

		鲍勃		
		挑衅	不挑衅	
埃尔	如果B挑 衅,就报 复;否则什 么也不做	-50. -100	5,4	
	如果B挑 衅,不管 它;否则什 么也不做	4,5	5,4	

- 蓝色和黄色的椭圆代表了该博弈的两个子博弈。
- 其中蓝色的为基本子博弈。
- · 子博弈完美均衡为: B挑衅, A不管它。
- 政府可以通过惩罚挑衅者减少道路冲突。如右上图,假设 惩罚为-10,则此时的子博弈完美均衡为:B不挑衅、A什 么也不做。
- 如果针对报复者惩罚,这样并不能改变原来的均衡状态。

Exercise - 一个商业案例

- 欧姆(O)公司是扫描仪的垄断销售商。新公司(X) 获得了能以更低成本生产扫描仪的技术,并考虑 是否进入该市场。O扬言如果X进入就会压低价格 打价格战。已知两家公司的价格战略都为p1或p2。 老工艺的生产成本为c1,新工艺的生产成本为 c2,且p1>c1>p2>c2。如果价格相同,两家会平 分市场Q,否则低价的公司会获得整个市场。
- 请画出该博弈的扩展式。
- 请问O公司打价格战的威胁是否可信?

一个商业案例 - 解答

一个商业案例 - 解答

- 该博弈的子博弈完美均衡为:
 - X进入市场、而O与X共享市场。
 - O价格战的威胁是不可信的。

Exercise - 离婚诉讼费

- 琼斯夫人因为先生外遇要与琼斯先生离婚。根据婚前协定,如果琼斯夫人能够证明她先生有外遇就能得到10万美元,否则只能得到5万美元。她的律师只有雇佣私家侦探才能证明琼斯先生有外遇,所需费用为1万美元,包含在律师费中。琼斯夫人有两个选择:无论诉讼结果是什么,都支付2万美元的律师费用,或者支付诉讼收入的1/3。
- 琼斯夫人该如何选择呢?

离婚诉讼费 - 解答

- 该博弈的子博弈完美均衡为:
 - 琼斯夫人支付1/3的诉讼收入,律师雇佣侦探。
 - 此时两人的收益为(20/3,7/3)。