The Bounded Strength of Weak Expectations

Remco Heesen (and Jan Sprenger)

Formal Epistemology Workshop

Konstanz, 2-5 September 2010

• The Pasadena Game - the topic of this talk - is a variation on the St. Petersburg Game familiar from decision theory. The main question concerns the price which a rational agent

should assign to the game. This has been the subject of several papers in the journal Mind.

 We analyze the scope of the weak expectations approach, a solution suggested by Easwaran (2008).

The St. Petersburg Game

The Bounded Strength of Weak Expect Bounded Utility and the Agreement Theory

Expected Utility Theory

The St. Petersburg Game: · A fair coin is tossed repeatedly until it first comes up heads,

The agent receives €2ⁿ.

say, at toss n.

What is the rational price of this game?

associated probability, then the rational price of the game is its expected utility $\sum_{i,j} P(s_j)X(s_j).$ (1)

Expected Utility Theory: Take a game with countably many outcomes. If s; denotes the game's outcomes (e.g. "heads comes

up first at toss i''), $X(s_i)$ the associated payoff and $P(s_i)$ the

Games where $\sum_{j\in\mathbb{Z}} |P(s_j)X(s_j)| < \infty$ are called (strongly) integrable, and Expected Utility Theory applies.

The Bounded Strength of Weak Expect

Bounded Utility and the Agreement Theorem

The St. Petersburg Game: Failure of (Strong) Integrability

- Problem: The St. Petersburg Game is not strongly integrable.
- · More precisely, its "expected utility" is

$$\sum_{n\in\mathbb{N}}\frac{1}{2^n}\cdot 2^n=\sum_{n\in\mathbb{N}}1=\infty.$$
 (2)

- . So it seems that the game is infinitely desirable.
- But intuitively, it is only moderately desirable.

Remco Heesen (and Jan Sprenger) The Bounded Strength of Weak Expectations

The Pasadena Gar

ena Game The Weak Expectations App

oach Bounded Utility and the Agreement Theorem Conclu

Expected Utility Theory and the Pasadena Game

					<i>s</i> ₂	
Probability $P(s_i)$	 1/16	1/4	1/2	1/8	1/32	
Payoff (in \in) $X(s_i)$	 -4	-2	2	8/3	32/5	

- Note: $\sum_{j\in\mathbb{Z}}|P(s_j)X(s_j)|=\infty$ the game is not (strongly) integrable
- Thus: if $(s_j)_{j\in\mathbb{Z}}$ is the collection of outcomes, the sum $\sum_{j\in\mathbb{Z}} P(s_j) X(s_j)$ has no definite value.
- There is a problem of arbitrariness: the value of the sum depends on the order of summation. But which order is "the right one"?

The Pasadena Game

An even trickier variation of the St. Petersburg Game is the Pasadena Game (Nover and Hájek 2004).

- A fair coin is tossed repeatedly until it first comes up heads, say, at toss n.
- If *n* is an odd number, the agent receives $\in 2^n/n$.
- If n is an even number, the agent has to pay $\in 2^n/n$.
- Is this game desirable or not, and what is its rational price?

Remco Hessen (and Jan Sprenger)

The Bounded Strength of Weak Expectations

The Pasadena Game

The Weak Expectations Approach

Bounded Utility and the Agreement Theorem

Conclu

The Pasadena Game: Some Examples

The order of summation makes a crucial difference:

$$\begin{split} & \sum_{j=0}^{\infty} \left(P(s_j) X(s_j) + P(s_{-j-1}) X(s_{-j-1}) \right) & = & \log 2 \\ & \sum_{j=0}^{\infty} \left(P(s_j) X(s_j) + \sum_{k=1}^{5} P(s_{-5j-k}) X(s_{-5j-k}) \right) & = & \log 2 + \frac{1}{2} \log \frac{1}{5} \end{split}$$

$$\sum_{j=0}^{\infty} \left(P(s_{-j})X(s_{-j}) + \sum_{k=2^{j}}^{2^{j+1}-1} P(s_{k})X(s_{k}) \right) = \infty$$

Dominance Heuristics

State s _i	 s_2	s_{-1}	s ₀	s_1	s ₂	
Probability $P(s_i)$	 1/16	1/4	1/2	1/8	1/32	
Payoff (in \in) $X(s_i)$	 -3	-1	3	11/3	37/5	

- What shall we do with Expected Utility Theory? Apparent failure? Not applicable?
- Still, we can say something about the Pasadena Game: it is worse than the Altadena Game where all payoffs are increased by 1 Euro (see table above).

There has been some debate in Mind about the implications of this result for decision theory as a whole.

The Bounded Strength of Weak Exp Bounded Utility and the Agreement Theorem

Weak Expectations: Benefits

WFR has several attractive features:

- It resolves the arbitrariness inherent in the Pasadena Game. log 2 is the only rational price of the game.
- It respects the dominance heuristics for the Pasadena and the Altadena Game.
- It has a clear and natural anchoring in probability theory.
- . It is a conservative extension of Expected Utility Theory that successfully deals with problematic cases.

Weak Expectations: The Definition

Easwaran (2008): The rational price of the Pasadena Game is its weak expectation.

Weak Expectation Rule (WER): A probabilistic game X with i.i.d. realizations $(X_n)_{n\in\mathbb{N}}$ and with $S_n := \sum_{i=1}^n X_i$ should be valued at its weak expectation μ. This value μ satisfies for any tolerance margin ε:

$$\forall \varepsilon, \ \delta > 0 \ \exists N_0 \ \forall n \ge N_0 : P\left(\left|\frac{1}{n}S_n - \mu\right| \ge \delta\right) \le \varepsilon.$$
 (3)

In other words, we will, with probability $1 - \varepsilon$, in the long run end up with an average payoff that is close to μ .

Games that satisfy (3) are called weakly integrable.

The Bounded Strength of Weak Expect The Weak Expectations Approach Bounded Utility and the Agreement The

Weak Expectations: Objections

The crucial equation for WER was

$$\forall \varepsilon, \, \delta > 0 \, \exists N_0 \, \forall n \ge N_0 : P\left(\left|\frac{1}{n}S_n - \mu\right| \ge \delta\right) \le \varepsilon.$$
 (4)

- The crucial rationale is this: if we neglect events of total probability smaller than ε , then the repeated, averaged game S_n/n is almost equal to a sure-thing game with payoff μ .
- · Question: Are we entitled to neglect these outcomes even when we can make their probability arbitrarily small?

Weak Expectations: Objections (cont'd)

- . A first answer could be: "why not?" In daily life, we often ignore dangers that occur with very small chances.
- Games where payoffs increase without bounds are, however, different from daily life: it is completely unclear which outcomes we should ignore.
- . Should we ignore the extremely positive, the extremely negative outcomes or some in between?
- ⇒ It is arbitrary to neglect only those outcomes with extreme payoffs, as WER does.

Bounded Utility and the Agreement Theorem

A New Research Program

Question Can we find a theoretical framework where weak

expectations do have normative force? Proposal A psychologically realistic bounded utility framework.

Weak Expectations: Reasons for Failure

· WER moves the problem from a single game to the repeated game S_n/n , but that one inherits the structure of the original game. Why should the problem vanish then? The rational price of the game is again in the eye of the

beholder; weak expectations fail to develop normative force for the valuation of the game.

Bounded Utility: Assumptions

payoffs to utility units.

of utility that money can confer, even if we have infinite amounts of money.

There are two evident dangers:

Trivialization All games become integrable, i.e. EUT applies. The

paradoxes vanish trivially. Subjectivism Agents have different utility functions and assign

different (subjectively rational) prices. → price of a game in the eve of the beholder, no interesting results.

All agents i have utility functions ui that map monetary

These functions are bounded, i.e., there is a maximal amount.

We prove a strong theoretical result in the following **Setup:** Take a group of M agents $G = \{1, 2, 3, ..., M\}$ with monotonously increasing, bounded and continuous utility functions $u_i: \mathbb{R} \to \mathbb{R}, i \in G$. Let $||f||_{\infty} := \sup_{x \in \mathbb{R}} |f(x)|$ denote the supremum norm. Then there is a common bound for the u_i :

$$C := \sup_{i \in G} \|u_i\|_{\infty} < \infty. \tag{5}$$

Bounded Utility and the Agreement Theorem

The Bounded Strength of Weak Expectation Bounded Utility and the Agreement Theorem

The Agreement Theorem (cont'd)

The theorem has a number of remarkable implications:

- The theorem applies to the Pasadena and Altadena Game and leads, as the number of games increases, to a rational price of $\log 2$ for the Pasadena and $1 + \log 2$ for the Altadena Game.
- The theorem shows that agents agree on the rational price of the repeated game, regardless of the nature of an individual utility function.
- The theorem saves the dominance heuristics.
- Trivialization and subjectivism are avoided.
- The single case and the long run are not isomorphic (confirming one of Easwaran's worries).

The Agreement Theorem (cont'd)

Theorem: In the above setup, let $\Delta > 0$ and let S_n denote the payoff sum of n i.i.d. realizations of a weakly integrable game with weak expectation μ . Then, there is an $N_0 \in \mathbb{N}$ such that for all $n > N_0$ and all $i, j \in G$,

$$\left|u_i^{-1}\left(\mathbb{E}\left[u_i\left(\frac{1}{n}S_n\right)\right]\right) - \mu\right| \leq \Delta \tag{6}$$

i.e. each agent regards μ as the rational price of the game, and the differences between the individual valuations of the game vanish.

Conclusions

- The normative force of weak expectations is undercut by the arbitrariness inherent in the Weak Expectation Rule.
- There is no unique rational price for a single Pasadena Game.
- In a bounded utility framework (with different utility functions), the weak expectation determines the rational price for a repeated, averaged game. Easwaran's conjecture is vindicated when choosing a psychologically realistic framework.
- Marrying bounded utility to weak expectations preserves the best of both worlds.

Thanks a lot for your attention!

References

- Colyvan, Mark (2006): No Expectations. Mind 115: 695–702.
- Colyvan, Mark (2008): Relative Expectation Theory. The Journal of Philosophy 105: 37–44.
 Forward Konny (2008): Strong and Weak Expectations.
- Easwaran, Kenny (2008): Strong and Weak Expectations.
 Mind 117: 633–641.
 Fine, Terrence L. (2008): Evaluating the Pasadena, Altadena
- and St Petersburg Gambles. Mind 117: 613–632.
 Hájek, Alan and Harris Nover (2006): Perplexing Expectations. Mind 115: 703–720.
 - Expectations. Mind 115: 703–720.
 Hájek, Alan and Harris Nover (2008): Complex Expectations.
 Mind 117: 643–664
- Mind 117: 643–664.

 Nover, Harris and Alan Hájek (2004): Vexing Expectations.

 Mind 113: 237–249.

Remco Heesen (and Jan Sprenger) The Bounded Strength of Weak Expectations

10 P. O. P. C. P. P. C. P. P. C.

Remco Heesen (and Jan Sprenger) The Bounded Strength of Weak Expectations