第六章扩展式博弈

主要内容:

- 一、扩展式博弈
- 二、扩展式博弈的战略及其Nash均衡
- 三、两种博弈描述形式的比较

一、扩展式博弈

• 所谓扩展式博弈(extensive form game)是博弈问题的一种规范性描述。与战略式博弈侧重博弈结果的描述相比,扩展式博弈更注重对参与人在博弈过程中所遇到决策问题的序列结构的详细分析。

研究博弈问题的具体进程必须弄清楚的两个问题

- (1) 每个参与人在什么时候行动(决策);
- (2) 每个参与人行动时,他所面临决策问题的结构。这包括参与人行动时可供他选择的行动方案,以及参与人行动时所了解的信息。

- 上述两个问题构成了参与人在博弈过程 中所遇到决策问题的序列结构。
- 对于一个博弈问题,如果能够说清楚博弈过程中参与人的决策问题的序列结构,那么就意味着知道了博弈问题的具体进程。

扩展式博弈的定义:

扩展式博弈包括以下要素:

- (1) 参与人集合 $\Gamma = \{1, 2, ..., n\}$;
- (2) 参与人的行动顺序,即每个参与人在何时行动;
- (3) 每个参与人行动时面临的决策问题,包括参与人行动时可供他选择的行动方案以及他所了解的信息;
- (4) 参与人的支付函数,即博弈结束肘每个参与 人得到的博弈结果。

• 如果要用扩展式博弈对一个博弈问题进 行建模, 那么除了要说明博弈问题所涉 及到的参与人及每位参与人的支付函数 以外,还必须对博弈过程中参与人所遇 到的决策问题的序列结构, 进行详细的 解释,说清楚每个参与人在何时行动, 以及参与人行动肘可供选择的行动方案 和所了解到的信息。

例子: "新产品开发博弈"

试用扩展式博弈对两个企业都知道市场需求,且企业1先决策,企业2观测到企业1的选择后再进行选择的博弈情形即完全信息动态的"新产品开发博弈"进行建模。

完全信息动态的"新产品开发博弈"的扩展式博弈包括以下要素:

- (1) 参与人是企业1和2;
- (2) 企业1先行动,企业2后行动;
- (3) 企业1行动时有两种选择——"开发"和"不开发",企业1行动时不知道企业2的行动;企业2行动时有两种选择——"开发"和"不开发",但企业2行动时已经知道企业1的行动;

(4) 两个企业的支付如下:

不开发(b): 不投入资金, 利润为0

 在上述例子中,我们用文字描述的方法 给出了博弈问题的扩展式描述。对于 些简单部门题,这种文字表述的一 些简单可行的。但可以想象, 法也许是简单可行的。但可以想象, 是我们遇到的是更为复杂的博弈问题, 文字描述所给出的模型就会显得繁冗拖 沓,极不直观。

因此,我们需要寻找一种简便易行的扩展式博弈的描述方式。下面我们就以"新产品开发博弈"为例,介绍一种不仅简单方便,而且十分直观的扩展式博弈的描述方式——博弈树。

• 所谓博弈树就是由结和有向枝构成的"有向树"。

企业1的选择 有"开发"和 "不开岩"

表示博弈达到 该点肘企业的 所得,其中, 支付向量中的 第一个数字表

第二个数字表 示企业2的所 得。

点(用空心圆 弈的开始。

企业1

将"企业1"标示在点x 1上,表示博弈开始于 企业1的选择。

回过来再考察上图中的博弈树,可以得到这样的信息:

- (1) 博弈中的参与人是企业1和 企业2;
- (2) 博弈中企业1先选择,企业2 后选择;
- (3) 企业1选择时有行动"开发"和"不开发",企业2选择的行动有"开发"和"不开发"和"不开发";
- (4) 博弈中企业的支付。

- - 也就是说,除了"企业2 行动时是否观测到企业1 的选择"这一点,暂时 无法从上图中知道以外,
 - 完全信息动态的"新产品开发博弈"的扩展式描述所需要的信息(或要素),都可以从上图中得到。

- 如果还能够直接从博弈 树中知道"企业2行动 时是否观测到企业1的 选择",那么给出博弈 树,
- 就意味着给出了完全信息动态的"新产品开发博弈"的扩展式描述。

问题:

·如何在博弈树中,将"企业2行动时是否观测到企业1的选择"这一条:信息表示出来?

- 在完全信息动态的"新产品开发博弈"中,企业2决策时,企业1已经做出选择。此时,企业2面临的决策情形就有以下两种;
- (1) 企业2知道企业1的选择;
- (2) 企业2不知道企业1的选 择。

- 对于第一种情形:企业2知道企业1的选择,即知道企业1选择了"开发"还是"不发"。
- 因此,企业2知道博弈是从x₁到了x₂还是从x₁到了x₃。这就意味着当轮到企业2决策时,他知道自己是在点x₂上还是在点x₃上;

- - 对于第二种情形:企业2不知道企业1的选择,即不知道博弈是从x₁到了x₂还是从x₁到了x₃。
 - 因此,当轮到企业2决策时, 他不知道自己是在点x₂上还是 在点x₃上。
 - 所以, "企业2行动时是否观测到企业1的选择"这一问题, 实际上就等价于"企业2行动时是否知道自己是在博弈村中的点x2上还是在点x3上"。

• 为了将"企业2行动时是否知道自己是在博弈树中的点x2上还是在点x3上"这一点说清楚,需要引入"信息集"(information set)的概念。

- 在博弈树中,参与人i的一个信息集(用I_i表示)是参与人i决策结的一个集合,它满足以下两个条件:
- (1) I_i 中的每个决策结都是参与人i的决策结;
- (2) 当博弈到达信息集*I_i*(即博弈到达*I_i*中某个决策结) 时,参与人*i*知道自己是在信息集*I_i*中的决策结上, 但不知道自己究竟在*I_i*中哪个决策结上。

- 因此,参与人i的信息集 I_i 可以用来描述:
- 当轮到参与人i行动时,他所了解到的信息,即他知道什么(知道自己位于哪一个信息集上)、不知道什么(不知道自己位于信息集中哪一个决策结上)。

例如

• 在"新产品开发博弈"中,假设企业1先行动, 企业2后行动,但企业2行动时不知道企业1的 行动。

企业2行动时,只知道 博弈安公到达点 x_2 ,要在 博弈到点 x_3 ,但具体 少点上,企业2不清 之之,企业2不清 之之,企业3 是说于决策结 等(x_2, x_3)上,但不 次第估于 $\{x_2, x_3\}$ 中哪一个 次第结上。

- 设X为一决策结集合,用 $I_i(X)$ 表示参与人的由决策结集X构成的一个信息集。
- 例如, I₂({x₂, x₃})表示企业2的由决策结集 {x₂, x₃}构成的信息集;
- I₂({x₂})和I₂({x₃})分别表示企业2的由决策
 结集{x₂}和{x₃}构成的信息集。

下图表示参与人3选择时,知道参与人1的选择, 但不知道参与人2的选择的博弈情形。

下图表示参与人3选择时,知道参与人2的选择,但不知道参与人1的选择的博弈情形。

下图表示参与人3选择时,即不知道参与人2的选择,也不知道参与人1的选择的博弈情形。

下图表示参与人3选择时,即知道参与人2的选择,也知道参与人1的选择的博弈情形。

由于在博弈分析中,假设博弈的结构(或描述方式)为共同知识,因此,在以后的讨论中,如果给出博弈树,就意味着所有的参与人都同时一起看到了博弈树。

·对于多阶段的动态博弈问题,一般还假设参与人满足"完美记忆"(perfect recall)要求,即假设参与人不会忘记以前知道或者做过的事情。

不满足"完美记忆"要求的博弈情形

参与人1第二次行动时 忘了他第一次行动时的 选择。

二、扩展式博弈的战略及其Nash均衡

• 考虑如下问题:

给定一个博弈问题的扩展式,该如何来求解博弈问题的解?

• 已知对于战略式博弈,可以用Nash均衡 来描述博弈问题的解,对于博弈树所描述的扩展式博弈,是否同样可以用Nash 均衡来描述博弈问题的解?

对于一个博弈问题,要给出其战略式描述,就必须定义清楚该博弈问题的三个要素:参与人、参与人的战略以及参与人在相应战略组合下的支付。

• 一个扩展式博弈实际上已定义了博弈的 参与人及参与人的支付, 因此, 如果能 定义一个扩展式博弈的战略, 那么就意 味着给出了一个扩展式博弈的战略式描 述,同时也就意味着可以用Nash均衡来 描述博弈的解。

所谓参与人的战略就是参与人在博弈中的行动规则,它规定了参与人在博弈中每一种轮到自己行动的情形下,应该采取的行动。

 而在博弈树中,参与人在博弈中每一种 轮到自己行动的情形又可以用一个信息 集来表示,因此,参与人在扩展式博弈 中的战略实际上就是参与人在每个信息 集上的行动规则。

- 用 H_i 表示博弈树中参与人i的信息集的集合,即 H_i = $\{I_i\}$;
- 用 $A_i(I_i)$ 表示参与人i在信息集 I_i 上的行动集, A_i (H_i) 表示参与人在所有信息集上的行动集合,即

$$A_i(H_i) = \bigcup_{I_i \in H_i} A_i(I_i)$$

$$S_i: H_i \to A_i(H_i)$$

• \not \not \not $\forall I_i \in H_i, \ s_i(I_i) \in A_i(I_i)$

• 因此,可以用参与人i在每个信息集上的行动集 $A_i(I_i)$ 的笛卡尔积来表示参与人i的战略集 S_i ,即

$$S_i = \prod_{I_i \in H_i} A_i(I_i)$$

例如:

- 参与人2的信息集为I₂({x₂}),参
 与人2在I₂({x₂})上的行动集为{C,D}。所以,参与人2的战略集为{C,D};
- 参与人1的信息集为 $I_1(\{x_1\})$ 和 I_1 $(\{x_3\})$,其中参与人1在 $I_1(\{x_1\})$ 上 的行动集为 $\{A,B\}$,在 $I_1(\{x_3\})$ 上 的行动集为 $\{E,F\}$ 。所以,参与人 1的战略集为 $\{A,B\}$ × $\{E,F\}$,即 $\{A,E\}$ 、 $\{A,F\}$ 、 $\{B,E\}$ 和 $\{B,F\}$ 。

例如

扩展式描述

战略式描述

2

C D

1, 2

(A, E)

3, 0 1, 1

(A,F)

1, 1

(B,E)

2, 1

(B,F)

2, 1 (2, 1)

由左图可得前面所示的扩展式博弈的N ash均衡——((B,E),D) n((B,F),D)。

三、两种博弈描述形式的比较

- 1.战略式博弈从本质上来讲是一种静态模型
 - 战略式博弈从本质上来讲是一种静态模型,它假设所有的参与人同时选择战略并得到博弈的结果,至于博弈中参与人何时行动、行动时又如何行动等等,战略式博弈并不考虑。

2.扩展式博弈从本质上来讲是一种动态模型

• 扩展式博弈从本质上来讲是一种动态模 型, 它不仅直观地给出了博弈的结果, 而且还对博弈的过程进行详尽的描述, 如给出博弈中参与人的行动顺序,以及 参与人行动时的决策环境和行动空间等 等。

例如:

小偷 2

十二 击台

		坦 日	採料	
小偷 1	坦白	-8, -8	0,-10	
	抵赖	-10,0	-1,-1	

上口 凸

囚徒困境的战略式描述

囚徒困境的扩展式描述

