Multi-agent learning

Repeated games

Gerard Vreeswijk, Intelligent Systems Group, Computer Science Department, Faculty of Sciences, Utrecht University, The Netherlands.

Friday 3rd May, 2019

Author: Gerard Vreeswijk. Slides last modified on May $3^{\rm rd}$, 2019 at 12:39

1. Much interaction in MASs can be modelled through games.

- 1. Much interaction in MASs can be modelled through games.
- 2. Much learning in MASs can therefore be modelled through *learning in games*.

- 1. Much interaction in MASs can be modelled through games.
- 2. Much learning in MASs can therefore be modelled through *learning in games*.
- 3. Learning in games usually takes place through the (gradual) adaptation of strategies (hence, behaviour) in a repeated game.

- 1. Much interaction in MASs can be modelled through games.
- 2. Much learning in MASs can therefore be modelled through *learning in games*.
- 3. Learning in games usually takes place through the (gradual) adaptation of strategies (hence, behaviour) in a repeated game.
- 4. In most repeated games, one game (a.k.a. stage game) is played repeatedly. Possibilities:

- 1. Much interaction in MASs can be modelled through games.
- 2. Much learning in MASs can therefore be modelled through *learning in games*.
- 3. Learning in games usually takes place through the (gradual) adaptation of strategies (hence, behaviour) in a repeated game.
- 4. In most repeated games, one game (a.k.a. stage game) is played repeatedly. Possibilities:
 - A finite number of times.

- 1. Much interaction in MASs can be modelled through games.
- 2. Much learning in MASs can therefore be modelled through *learning in games*.
- 3. Learning in games usually takes place through the (gradual) adaptation of strategies (hence, behaviour) in a repeated game.
- 4. In most repeated games, one game (a.k.a. stage game) is played repeatedly. Possibilities:
 - A finite number of times.
 - An indefinite (same: *indeterminate*) number of times.

- 1. Much interaction in MASs can be modelled through games.
- 2. Much learning in MASs can therefore be modelled through *learning in games*.
- 3. Learning in games usually takes place through the (gradual) adaptation of strategies (hence, behaviour) in a repeated game.
- 4. In most repeated games, one game (a.k.a. stage game) is played repeatedly. Possibilities:
 - A finite number of times.
 - An indefinite (same: *indeterminate*) number of times.
 - An infinite number of times.

- 1. Much interaction in MASs can be modelled through games.
- 2. Much learning in MASs can therefore be modelled through *learning in games*.
- 3. Learning in games usually takes place through the (gradual) adaptation of strategies (hence, behaviour) in a repeated game.
- 4. In most repeated games, one game (a.k.a. stage game) is played repeatedly. Possibilities:
 - A finite number of times.
 - An indefinite (same: *indeterminate*) number of times.
 - An infinite number of times.
- 5. Therefore, familiarity with the basic concepts and results from the theory of repeated games is essential to understand MAL.

Author: Gerard Vreeswijk. Slides last modified on May $3^{\rm rd}$, 2019 at 12:39

■ NE in normal form games that are repeated a finite number of times.

- NE in normal form games that are repeated a finite number of times.
 - Principle of backward induction.

- NE in normal form games that are repeated a finite number of times.
 - Principle of backward induction.
- NE in normal form games that are repeated an indefinite number of times.

- NE in normal form games that are repeated a finite number of times.
 - Principle of backward induction.
- NE in normal form games that are repeated an indefinite number of times.
 - Discount factor. Models the probability of continuation.

- NE in normal form games that are repeated a finite number of times.
 - Principle of backward induction.
- NE in normal form games that are repeated an indefinite number of times.
 - Discount factor. Models the probability of continuation.
 - Folk theorem. (Actually many FT's.) Repeated games generally do have infinitely many Nash equilibria.

- NE in normal form games that are repeated a finite number of times.
 - Principle of backward induction.
- NE in normal form games that are repeated an indefinite number of times.
 - Discount factor. Models the probability of continuation.
 - Folk theorem. (Actually many FT's.) Repeated games generally do have infinitely many Nash equilibria.
 - Trigger strategy.

- NE in normal form games that are repeated a finite number of times.
 - Principle of backward induction.
- NE in normal form games that are repeated an indefinite number of times.
 - Discount factor. Models the probability of continuation.
 - Folk theorem. (Actually many FT's.) Repeated games generally do have infinitely many Nash equilibria.
 - Trigger strategy. "on-path" vs. "off-path" play

- NE in normal form games that are repeated a finite number of times.
 - Principle of backward induction.
- NE in normal form games that are repeated an indefinite number of times.
 - Discount factor. Models the probability of continuation.
 - Folk theorem. (Actually many FT's.) Repeated games generally do have infinitely many Nash equilibria.
 - Trigger strategy. "on-path" vs. "off-path" play, "minmax" as a threat.

- NE in normal form games that are repeated a finite number of times.
 - Principle of backward induction.
- NE in normal form games that are repeated an indefinite number of times.
 - Discount factor. Models the probability of continuation.
 - Folk theorem. (Actually many FT's.) Repeated games generally do have infinitely many Nash equilibria.
 - Trigger strategy. "on-path" vs. "off-path" play, "minmax" as a threat.

This presentation draws heavily on (Peters, 2008).

- NE in normal form games that are repeated a finite number of times.
 - Principle of backward induction.
- NE in normal form games that are repeated an indefinite number of times.
 - Discount factor. Models the probability of continuation.
 - Folk theorem. (Actually many FT's.) Repeated games generally do have infinitely many Nash equilibria.
 - Trigger strategy. "on-path" vs. "off-path" play, "minmax" as a threat.

This presentation draws heavily on (Peters, 2008).

* H. Peters (2008): *Game Theory: A Multi-Leveled Approach*. Springer, ISBN: 978-3-540-69290-4. Ch. 8: Repeated games.

Part I: Nash equilibria

Part I: Nash equilibria in normal form games

Part I:
Nash equilibria
in normal form games
that are repeated

Part I:
Nash equilibria
in normal form games
that are repeated
a finite number of times

		Other:	
Prisoners' Dilemma		Cooperate	Defect
You:	Cooperate	(3,3)	(0,5)
	Defect	(5,0)	(1,1)

		Other:	
Prisoners' Dilemma		Cooperate	Defect
You:	Cooperate	(3,3)	(0,5)
	Defect	(5,0)	(1,1)

Even if mixed strategies are allowed, the PD possesses one Nash equilibrium, viz. (D, D) with payoffs (1, 1).

		Other:	
Prisoners' Dilemma		Cooperate	Defect
You:	Cooperate	(3,3)	(0,5)
_	Defect	(5,0)	(1,1)

- Even if mixed strategies are allowed, the PD possesses one Nash equilibrium, viz. (D, D) with payoffs (1, 1).
- This equilibrium is Pareto sub-optimal.

		Other:	
Prisoners' Dilemma		Cooperate	Defect
You:	Cooperate	(3,3)	(0,5)
_	Defect	(5,0)	(1,1)

- Even if mixed strategies are allowed, the PD possesses one Nash equilibrium, viz. (D, D) with payoffs (1, 1).
- This equilibrium is Pareto sub-optimal.
- Does the situation change if two parties get to play the Prisoners' Dilemma two times in succession?

		Other:	
Prisoners' Dilemma		Cooperate	Defect
You:	Cooperate	(3,3)	(0,5)
	Defect	(5,0)	(1,1)

- Even if mixed strategies are allowed, the PD possesses one Nash equilibrium, viz. (D, D) with payoffs (1, 1).
- This equilibrium is Pareto sub-optimal.
- Does the situation change if two parties get to play the Prisoners' Dilemma two times in succession?
- The following diagram (hopefully) shows that playing the PD two times in succession does not yield an essentially new NE.

P.S. This is just a payoff tree, not a game in extensive form!

In normal form:

		Other:			
		CC	CD	DC	DD
You:	CC	(6,6)	(3,8)	(3,8)	(0, 10)
	CD	(8,3)	(4, 4)	(5,5)	(1,6)
	DC	(8,3)	(5,5)	(4, 4)	(1,6)
	DD	(10,0)	(6,1)	(6,1)	(2,2)

In normal form:

		Other:			
		CC	CD	DC	DD
You:	CC	(6,6)	(3,8)	(3,8)	(0, 10)
	CD	(8,3)		(5,5)	(1,6)
	DC	(8,3)	(5,5)	(4,4)	(1,6)
	DD	(10,0)	(6,1)	(6,1)	(2,2)

■ The action profile (DD, DD) is the only Nash equilibrium.

In normal form:

		Other:			
		CC	CD	DC	DD
You:	CC	(6,6)	(3,8)	(3,8)	(0, 10)
	CD	(8,3)		(5,5)	(1,6)
	DC	(8,3)	(5,5)	(4,4)	(1,6)
	DD	(10,0)	(6,1)	(6,1)	(2,2)

- The action profile (DD, DD) is the only Nash equilibrium.
- With 3 successive games, we obtain a $2^3 \times 2^3$ matrix, where the action profile (DDD, DDD) still would be the only Nash equilibrium.

In normal form:

		Other:			
		CC	CD	DC	DD
You:	CC	(6,6)	(3,8)	(3,8)	(0, 10)
	CD	(8,3)	(4, 4)	(5,5)	(1,6)
	DC	(8,3)	(5,5)	(4, 4)	(1,6)
	DD	(10,0)	(6,1)	(6,1)	(2,2)

- The action profile (DD, DD) is the only Nash equilibrium.
- With 3 successive games, we obtain a $2^3 \times 2^3$ matrix, where the action profile (DDD, DDD) still would be the only Nash equilibrium.
- Generalise to N repetitions: (DD^{N-1}, DD^{N-1}) still is the only Nash equilibrium in a repeated game where the PD is played N times in succession.

Part II: Nash equilibria

Part II: Nash equilibria in normal form games

Part II: Nash equilibria in normal form games that are repeated

Part II:
Nash equilibria
in normal form games
that are repeated
an indefinite number of times

To repeat an experiment ...

■ ... **ten** times.

To repeat an experiment ...

■ ... **ten** times. That's hopefully clear.

- ... **ten** times. That's hopefully clear.
- ...a finite number of times.

- ... ten times. That's hopefully clear.
- ... a finite number of times. May mean: a fixed number of times, where the number of repetitions is determined beforehand.

- ... **ten** times. That's hopefully clear.
- ... a finite number of times. May mean: a fixed number of times, where the number of repetitions is determined beforehand.
 Or it may mean: an indefinite number of times.

- ... **ten** times. That's hopefully clear.
- ... a finite number of times. May mean: a fixed number of times, where the number of repetitions is determined beforehand. Or it may mean: an indefinite number of times. Depends on the context!

- ... ten times. That's hopefully clear.
- ... a finite number of times. May mean: a fixed number of times, where the number of repetitions is determined beforehand. Or it may mean: an indefinite number of times. Depends on the context!
- ...an **indefinite** number of times.

- ... **ten** times. That's hopefully clear.
- ... a finite number of times. May mean: a fixed number of times, where the number of repetitions is determined beforehand. Or it may mean: an indefinite number of times. Depends on the context!
- ... an indefinite number of times. Means: a finite number of times, but nothing is known beforehand about the number of repetitions.

- ... **ten** times. That's hopefully clear.
- ... a finite number of times. May mean: a fixed number of times, where the number of repetitions is determined beforehand. Or it may mean: an indefinite number of times. Depends on the context!
- ...an indefinite number of times. Means: a finite number of times, but nothing is known beforehand about the number of repetitions.
- ...an infinite number of times.

- ... **ten** times. That's hopefully clear.
- ... a finite number of times. May mean: a fixed number of times, where the number of repetitions is determined beforehand. Or it may mean: an indefinite number of times. Depends on the context!
- ... an indefinite number of times. Means: a finite number of times, but nothing is known beforehand about the number of repetitions.
- ...an **infinite** number of times. When throwing a dice this must mean a countably infinite number of times.

Author: Gerard Vreeswijk. Slides last modified on May $3^{\rm rd}$, 2019 at 12:39

■ A Pareto-suboptimal outcome can be avoided in case the following three conditions are met.

- A Pareto-suboptimal outcome can be avoided in case the following three conditions are met.
 - 1. The Prisoners' Dilemma is repeated an indefinite number of times (rounds).

- A Pareto-suboptimal outcome can be avoided in case the following three conditions are met.
 - 1. The Prisoners' Dilemma is repeated an indefinite number of times (rounds).
 - 2. A so-called discount factor $\delta \in [0,1]$ determines the probability of continuing the game after each round.

- A Pareto-suboptimal outcome can be avoided in case the following three conditions are met.
 - 1. The Prisoners' Dilemma is repeated an indefinite number of times (rounds).
 - 2. A so-called discount factor $\delta \in [0,1]$ determines the probability of continuing the game after each round.
 - 3. The probability to continue, δ , is large enough.

- A Pareto-suboptimal outcome can be avoided in case the following three conditions are met.
 - 1. The Prisoners' Dilemma is repeated an indefinite number of times (rounds).
 - 2. A so-called discount factor $\delta \in [0,1]$ determines the probability of continuing the game after each round.
 - 3. The probability to continue, δ , is large enough.
- Under these conditions suddenly infinitely many Nash equilibria exist. This is sometimes called an embarrassment of richness (Peters, 2008).

- A Pareto-suboptimal outcome can be avoided in case the following three conditions are met.
 - 1. The Prisoners' Dilemma is repeated an indefinite number of times (rounds).
 - 2. A so-called discount factor $\delta \in [0,1]$ determines the probability of continuing the game after each round.
 - 3. The probability to continue, δ , is large enough.
- Under these conditions suddenly infinitely many Nash equilibria exist. This is sometimes called an embarrassment of richness (Peters, 2008).
- Various Folk theorems state the existence of multiple equilibria in games that are repeated an indefinite number of times.

- A Pareto-suboptimal outcome can be avoided in case the following three conditions are met.
 - 1. The Prisoners' Dilemma is repeated an indefinite number of times (rounds).
 - 2. A so-called discount factor $\delta \in [0,1]$ determines the probability of continuing the game after each round.
 - 3. The probability to continue, δ , is large enough.
- Under these conditions suddenly infinitely many Nash equilibria exist. This is sometimes called an embarrassment of richness (Peters, 2008).
- Various Folk theorems state the existence of multiple equilibria in games that are repeated an indefinite number of times.
- Here we discuss one version of "the" Folk Theorem.

There actually exist many Folk Theorems.

■ **Horizon**. The game may be repeated indefinitely (present case)

There actually exist many Folk Theorems.

■ **Horizon**. The game may be repeated indefinitely (present case) or there may be an upper bound to the number of plays.

- **Horizon**. The game may be repeated indefinitely (present case) or there may be an upper bound to the number of plays.
- **Information**. Players may act on the basis of **CKR** (present case)

- **Horizon**. The game may be repeated indefinitely (present case) or there may be an upper bound to the number of plays.
- **Information**. Players may act on the basis of CKR (present case), or certain parts of the history may be hidden.

- Horizon. The game may be repeated indefinitely (present case) or there may be an upper bound to the number of plays.
- **Information**. Players may act on the basis of CKR (present case), or certain parts of the history may be hidden.
- **Reward**. Players may collect their payoff through a discount factor (present case)

- Horizon. The game may be repeated indefinitely (present case) or there may be an upper bound to the number of plays.
- **Information**. Players may act on the basis of CKR (present case), or certain parts of the history may be hidden.
- **Reward**. Players may collect their payoff through a discount factor (present case) or through average rewards.

- **Horizon**. The game may be repeated indefinitely (present case) or there may be an upper bound to the number of plays.
- **Information**. Players may act on the basis of CKR (present case), or certain parts of the history may be hidden.
- **Reward**. Players may collect their payoff through a discount factor (present case) or through average rewards.
- **Subgame perfectness**. Subgame perfect equilibria (present case)

- **Horizon**. The game may be repeated indefinitely (present case) or there may be an upper bound to the number of plays.
- **Information**. Players may act on the basis of CKR (present case), or certain parts of the history may be hidden.
- **Reward**. Players may collect their payoff through a discount factor (present case) or through average rewards.
- **Subgame perfectness**. Subgame perfect equilibria (present case) or plain Nash equilibria.

- **Horizon**. The game may be repeated indefinitely (present case) or there may be an upper bound to the number of plays.
- **Information**. Players may act on the basis of CKR (present case), or certain parts of the history may be hidden.
- **Reward**. Players may collect their payoff through a discount factor (present case) or through average rewards.
- **Subgame perfectness**. Subgame perfect equilibria (present case) or plain Nash equilibria.
- Equilibrium. We may be interested in Nash equilibria (present case)

- **Horizon**. The game may be repeated indefinitely (present case) or there may be an upper bound to the number of plays.
- **Information**. Players may act on the basis of **CKR** (present case), or certain parts of the history may be hidden.
- **Reward**. Players may collect their payoff through a discount factor (present case) or through average rewards.
- **Subgame perfectness**. Subgame perfect equilibria (present case) or plain Nash equilibria.
- **Equilibrium**. We may be interested in Nash equilibria (present case), or other types of equilibria, such as so-called ϵ -Nash equilibria or so-called *correlated equilibria*.

The concept of a repeated game

■ Let *G* be a game in normal form.

- Let *G* be a game in normal form.
- The repeated game $G^*(\delta)$, is G, played an indefinite number of times

- \blacksquare Let G be a game in normal form.
- The repeated game $G^*(\delta)$, is G, played an indefinite number of times, where δ represents the probability that the game will be played another time.

- \blacksquare Let G be a game in normal form.
- The repeated game $G^*(\delta)$, is G, played an indefinite number of times, where δ represents the probability that the game will be played another time.

Exercise: give $P\{G^*(\delta) \text{ lasts at least } t \text{ rounds } \}$.

- \blacksquare Let G be a game in normal form.
- The repeated game $G^*(\delta)$, is G, played an indefinite number of times, where δ represents the probability that the game will be played another time.

Exercise: give $P\{G^*(\delta) \text{ lasts at least } t \text{ rounds } \}$. Answer: δ^t .

- \blacksquare Let G be a game in normal form.
- The repeated game $G^*(\delta)$, is G, played an indefinite number of times, where δ represents the probability that the game will be played another time.

Exercise: give $P\{G^*(\delta) \text{ lasts at least } t \text{ rounds } \}$. Answer: δ^t .

 \blacksquare G is called the stage game.

- \blacksquare Let G be a game in normal form.
- The repeated game $G^*(\delta)$, is G, played an indefinite number of times, where δ represents the probability that the game will be played another time.
 - Exercise: give $P\{G^*(\delta) \text{ lasts at least } t \text{ rounds } \}$. Answer: δ^t .
- *G* is called the stage game.
- A history h of length t of a repeated game is a sequence of action profiles of length t.

- \blacksquare Let G be a game in normal form.
- The repeated game $G^*(\delta)$, is G, played an indefinite number of times, where δ represents the probability that the game will be played another time.

Exercise: give $P\{G^*(\delta) \text{ lasts at least } t \text{ rounds } \}$. Answer: δ^t .

- *G* is called the stage game.
- \blacksquare A history h of length t of a repeated game is a sequence of action profiles of length t.

Example: (for the prisoner's dilemma):

Author: Gerard Vreeswijk. Slides last modified on May 3rd, 2019 at 12:39

 \blacksquare The set of all possible histories (of any length) is denoted by H.

- The set of all possible histories (of any length) is denoted by H.
- A strategy for Player *i* is a function $s_i : H \to \Delta\{C, D\}$ such that

Pr(Player *i* plays *C* in round
$$|h| + 1 | h) = s_i(h)(C)$$
.

- \blacksquare The set of all possible histories (of any length) is denoted by H.
- A strategy for Player i is a function $s_i : H \to \Delta\{C, D\}$ such that $Pr(Player i plays C in round <math>|h| + 1 | h| = s_i(h)(C)$.
- \blacksquare A strategy profile s is a combination of strategies, one for each player.

- \blacksquare The set of all possible histories (of any length) is denoted by H.
- A strategy for Player *i* is a function $s_i : H \to \Delta\{C, D\}$ such that

Pr(Player *i* plays *C* in round
$$|h| + 1 | h) = s_i(h)(C)$$
.

- \blacksquare A strategy profile s is a combination of strategies, one for each player.
- \blacksquare The expected payoff for player i given s can be computed. It is

Expected payoff_i(s) =
$$\sum_{t=0}^{\infty} \delta^t$$
 Expected payoff_{i,t}(s).

Example on next page.

Repeated from the previous slide:

The expected payoff for player i given s can be computed. It is

Expected payoff_i(s) =
$$\sum_{t=0}^{\infty} \delta^t$$
 Expected payoff_{i,t}(s).

Repeated from the previous slide:

The expected payoff for player i given s can be computed. It is

Expected payoff_i(s) =
$$\sum_{t=0}^{\infty} \delta^t$$
 Expected payoff_{i,t}(s).

Example: prisoner's dilemma, strategy Player 1 is $s_1 =$ "always cooperate 80%";

Repeated from the previous slide:

The expected payoff for player i given s can be computed. It is

Expected payoff_i(s) =
$$\sum_{t=0}^{\infty} \delta^t$$
 Expected payoff_{i,t}(s).

Example: prisoner's dilemma, strategy Player 1 is $s_1 =$ "always cooperate 80%"; strategy Player 2 is $s_2 =$ "always cooperate 70%";

Repeated from the previous slide:

The expected payoff for player i given s can be computed. It is

Expected payoff_i(s) =
$$\sum_{t=0}^{\infty} \delta^t$$
 Expected payoff_{i,t}(s).

Example: prisoner's dilemma, strategy Player 1 is s_1 = "always cooperate 80%"; strategy Player 2 is s_2 = "always cooperate 70%"; δ = 1/2.

Repeated from the previous slide:

The expected payoff for player i given s can be computed. It is

Expected payoff_i(s) =
$$\sum_{t=0}^{\infty} \delta^t$$
 Expected payoff_{i,t}(s).

Example: prisoner's dilemma, strategy Player 1 is s_1 = "always cooperate 80%"; strategy Player 2 is s_2 = "always cooperate 70%"; δ = 1/2.

Expected payoff₁(s) =
$$\sum_{t=0}^{\infty} \left[\left(\frac{1}{2} \right)^t \left[0.8(0.7 \cdot 3 + 0.3 \cdot 0) + 0.2(0.7 \cdot 5 + 0.3 \cdot 1) \right] \right]$$

= $\frac{1}{1 - 1/2} [\dots] \approx \frac{1}{1 - 1/2} 2.44 = 2 \times 2.44 = 4.88.$

Definition. A strategy profile s for $G^*(\delta)$ is a subgame-perfect Nash equilibrium if (1) it is a Nash equilibrium of this repeated game, and (2) for every subgame (i.e., tail game) of this repeated game, s restricted to that subgame is a Nash equilibrium as well.

Definition. A strategy profile s for $G^*(\delta)$ is a subgame-perfect Nash equilibrium if (1) it is a Nash equilibrium of this repeated game, and (2) for every subgame (i.e., tail game) of this repeated game, s restricted to that subgame is a Nash equilibrium as well.

Consider the strategy of iterated defection D^* : "always defect, no matter what".

Definition. A strategy profile s for $G^*(\delta)$ is a subgame-perfect Nash equilibrium if (1) it is a Nash equilibrium of this repeated game, and (2) for every subgame (i.e., tail game) of this repeated game, s restricted to that subgame is a Nash equilibrium as well.

Consider the strategy of iterated defection D^* : "always defect, no matter what".

Claim. The strategy profile (D^*, D^*) is a subgame perfect equilibrium in $G^*(\delta)$.

Definition. A strategy profile s for $G^*(\delta)$ is a subgame-perfect Nash equilibrium if (1) it is a Nash equilibrium of this repeated game, and (2) for every subgame (i.e., tail game) of this repeated game, s restricted to that subgame is a Nash equilibrium as well.

Consider the strategy of iterated defection D^* : "always defect, no matter what".

Claim. The strategy profile (D^*, D^*) is a subgame perfect equilibrium in $G^*(\delta)$.

Proof. Consider any tailgame starting at round $t \ge 0$.

Definition. A strategy profile s for $G^*(\delta)$ is a subgame-perfect Nash equilibrium if (1) it is a Nash equilibrium of this repeated game, and (2) for every subgame (i.e., tail game) of this repeated game, s restricted to that subgame is a Nash equilibrium as well.

Consider the strategy of iterated defection D^* : "always defect, no matter what".

Claim. The strategy profile (D^*, D^*) is a subgame perfect equilibrium in $G^*(\delta)$.

Proof. Consider any tailgame starting at round $t \ge 0$. We are done if we can show that (D^*, D^*) is a NE for this subgame.

Definition. A strategy profile s for $G^*(\delta)$ is a subgame-perfect Nash equilibrium if (1) it is a Nash equilibrium of this repeated game, and (2) for every subgame (i.e., tail game) of this repeated game, s restricted to that subgame is a Nash equilibrium as well.

Consider the strategy of iterated defection D^* : "always defect, no matter what".

Claim. The strategy profile (D^*, D^*) is a subgame perfect equilibrium in $G^*(\delta)$.

Proof. Consider any tailgame starting at round $t \ge 0$. We are done if we can show that (D^*, D^*) is a NE for this subgame. This is true: given that one player always defects, it never pays off for the other player to play C at any time.

Definition. A strategy profile s for $G^*(\delta)$ is a subgame-perfect Nash equilibrium if (1) it is a Nash equilibrium of this repeated game, and (2) for every subgame (i.e., tail game) of this repeated game, s restricted to that subgame is a Nash equilibrium as well.

Consider the strategy of iterated defection D^* : "always defect, no matter what".

Claim. The strategy profile (D^*, D^*) is a subgame perfect equilibrium in $G^*(\delta)$.

Proof. Consider any tailgame starting at round $t \ge 0$. We are done if we can show that (D^*, D^*) is a NE for this subgame. This is true: given that one player always defects, it never pays off for the other player to play C at any time. Therefore, everyone sticks to D^* .

 $^{^{1}}$ A notation like D^{*} or (worse) D^{∞} is suggestive. Mathematically it makes no sense, but intuitively it does.

Part III: Trigger strategies

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round *N*.

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

$$\sum_{t=0}^{N-1}$$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

$$\sum_{t=0}^{N-1} \delta^t \cdot 3$$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5$$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round N. By doing so he expects a payoff of

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

By playing *C* throughout, he *could* have earned

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round N. By doing so he expects a payoff of

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

By playing C throughout, he *could* have earned $\sum_{t=0}^{\infty}$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round N. By doing so he expects a payoff of

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

By playing *C* throughout, he *could* have earned $\sum_{t=0}^{\infty} \delta^t \cdot 3$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round N. By doing so he expects a payoff of

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

By playing *C* throughout, he *could* have earned $\sum_{t=0}^{\infty} \delta^t \cdot 3$ which means he forfeited

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round N. By doing so he expects a payoff of

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

$$\left[\sum_{t=0}^{\infty} \delta^t \cdot 3\right]$$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round N. By doing so he expects a payoff of

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

$$\left[\sum_{t=0}^{\infty} \delta^t \cdot 3\right] - \left[\sum_{t=0}^{N-1}\right]$$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round N. By doing so he expects a payoff of

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

$$\left[\sum_{t=0}^{\infty} \delta^t \cdot 3\right] - \left[\sum_{t=0}^{N-1} \delta^t \cdot 3\right]$$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round N. By doing so he expects a payoff of

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

$$\left[\sum_{t=0}^{\infty} \delta^t \cdot 3\right] - \left[\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5\right]$$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round N. By doing so he expects a payoff of

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

$$\left[\sum_{t=0}^{\infty} \delta^t \cdot 3\right] - \left[\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1\right]$$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round N. By doing so he expects a payoff of

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

$$\left[\sum_{t=0}^{\infty} \delta^t \cdot 3\right] - \left[\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1\right] = -2\delta^N$$

Consider the so-called trigger strategy T: "always play C unless D has been played at least once. In that case play D forever".

Claim. The strategy profile (T,T) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Proof. Suppose one player starts to defect at Round N. By doing so he expects a payoff of

$$\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1$$

$$\left[\sum_{t=0}^{\infty} \delta^t \cdot 3\right] - \left[\sum_{t=0}^{N-1} \delta^t \cdot 3 + \delta^N \cdot 5 + \sum_{t=N+1}^{\infty} \delta^t \cdot 1\right] = -2\delta^N + 2\sum_{t=N+1}^{\infty} \delta^t.$$

So if

$$-2\delta^N + 2\sum_{t=N+1}^{\infty} \delta^t > 0$$

there is forfeit from payoff.

So if

$$-2\delta^N + 2\sum_{t=N+1}^{\infty} \delta^t > 0$$

$$\sum_{t=N+1}^{\infty} \delta^t > \delta^N$$

So if

$$-2\delta^N + 2\sum_{t=N+1}^{\infty} \delta^t > 0$$

$$\sum_{t=N+1}^{\infty} \delta^t > \delta^N$$

$$\Leftrightarrow \delta^{N+1} \sum_{t=0}^{\infty} \delta^t > \delta^N$$

So if

$$-2\delta^N + 2\sum_{t=N+1}^{\infty} \delta^t > 0$$

$$\sum_{t=N+1}^{\infty} \delta^t > \delta^N$$

$$\Leftrightarrow \quad \delta^{N+1} \sum_{t=0}^{\infty} \delta^t > \delta^N \quad \Leftrightarrow \quad \delta = 1 \text{ xor } \delta^{N+1} \frac{1}{1-\delta} > \delta^N$$

So if

$$-2\delta^N + 2\sum_{t=N+1}^{\infty} \delta^t > 0$$

$$\sum_{t=N+1}^{\infty} \delta^t > \delta^N$$

$$\Leftrightarrow \quad \delta^{N+1} \sum_{t=0}^{\infty} \delta^t > \delta^N \quad \Leftrightarrow \quad \delta = 1 \text{ xor } \delta^{N+1} \frac{1}{1-\delta} > \delta^N$$

$$\Leftrightarrow \delta = 1 \text{ xor } \delta \frac{1}{1-\delta} > 1, \ \delta \neq 0$$

So if

$$-2\delta^N + 2\sum_{t=N+1}^{\infty} \delta^t > 0$$

$$\sum_{t=N+1}^{\infty} \delta^t > \delta^N$$

$$\Leftrightarrow \quad \delta^{N+1} \sum_{t=0}^{\infty} \delta^t > \delta^N \quad \Leftrightarrow \quad \delta = 1 \text{ xor } \delta^{N+1} \frac{1}{1-\delta} > \delta^N$$

$$\Leftrightarrow \delta = 1 \text{ xor } \delta \frac{1}{1-\delta} > 1, \ \delta \neq 0 \Leftrightarrow \delta > 1-\delta$$

So if

$$-2\delta^N + 2\sum_{t=N+1}^{\infty} \delta^t > 0$$

$$\sum_{t=N+1}^{\infty} \delta^t > \delta^N$$

$$\Leftrightarrow \quad \delta^{N+1} \sum_{t=0}^{\infty} \delta^t > \delta^N \quad \Leftrightarrow \quad \delta = 1 \text{ xor } \delta^{N+1} \frac{1}{1-\delta} > \delta^N$$

$$\Leftrightarrow \delta = 1 \text{ xor } \delta \frac{1}{1-\delta} > 1, \ \delta \neq 0 \quad \Leftrightarrow \quad \delta > 1-\delta \quad \Leftrightarrow \quad \delta > \frac{1}{2}.$$

So if

$$-2\delta^N + 2\sum_{t=N+1}^{\infty} \delta^t > 0$$

there is forfeit from payoff. This is when

$$\sum_{t=N+1}^{\infty} \delta^t > \delta^N$$

$$\Leftrightarrow \quad \delta^{N+1} \sum_{t=0}^{\infty} \delta^t > \delta^N \quad \Leftrightarrow \quad \delta = 1 \text{ xor } \delta^{N+1} \frac{1}{1-\delta} > \delta^N$$

$$\Leftrightarrow \delta = 1 \text{ xor } \delta \frac{1}{1-\delta} > 1, \ \delta \neq 0 \quad \Leftrightarrow \quad \delta > 1-\delta \quad \Leftrightarrow \quad \delta > \frac{1}{2}.$$

Therefore, if $\delta > 1/2$ every player forfeits payoff by deviating from T. \square

Yet another subgame perfect equilibrium:

Yet another subgame perfect equilibrium:

Informal definition of strategies. *A* and *B* tacitly agree to alternate actions, i.e.,

Yet another subgame perfect equilibrium:

Informal definition of strategies. *A* and *B* tacitly agree to alternate actions, i.e.,

If one of them deviates, the other party plays *D* forever.

Yet another subgame perfect equilibrium:

Informal definition of strategies. *A* and *B* tacitly agree to alternate actions, i.e.,

If one of them deviates, the other party plays D forever. (The party who originally deviated plays D forever thereafter as well.)

Yet another subgame perfect equilibrium:

Informal definition of strategies. *A* and *B* tacitly agree to alternate actions, i.e.,

If one of them deviates, the other party plays *D* forever. (The party who originally deviated plays *D* forever thereafter as well.) **CKR** is at work here!

Yet another subgame perfect equilibrium:

Informal definition of strategies. *A* and *B* tacitly agree to alternate actions, i.e.,

If one of them deviates, the other party plays *D* forever. (The party who originally deviated plays *D* forever thereafter as well.) CKR is at work here!

Let *A* be the strategy that plays *C* in Round 1. Let *B* be the other strategy.

Yet another subgame perfect equilibrium:

Informal definition of strategies. *A* and *B* tacitly agree to alternate actions, i.e.,

If one of them deviates, the other party plays *D* forever. (The party who originally deviated plays *D* forever thereafter as well.) **CKR** is at work here!

Let *A* be the strategy that plays *C* in Round 1. Let *B* be the other strategy.

Claim. The strategy profile (A, B) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

Yet another subgame perfect equilibrium:

Informal definition of strategies. *A* and *B* tacitly agree to alternate actions, i.e.,

If one of them deviates, the other party plays *D* forever. (The party who originally deviated plays *D* forever thereafter as well.) **CKR** is at work here!

Let A be the strategy that plays C in Round 1. Let B be the other strategy.

Claim. The strategy profile (A, B) is a subgame perfect equilibrium in $G^*(\delta)$, provided the probability of continuation, δ , is sufficiently large.

An analysis of this situation and a proof of this claim can be found in (Peters, 2008), pp. 104-105.*

*H. Peters (2008): Game Theory: A Multi-Leveled Approach. Springer, ISBN: 978-3-540-69290-4.

Author: Gerard Vreeswijk. Slides last modified on May 3rd, 2019 at 12:39

■ Every convex combination² of payoffs

$$\alpha_1(3,3) + \alpha_2(0,5) + \alpha_3(5,0) + \alpha_4(1,1)$$

can be established by smartly picking appropriate strategy patterns.

■ Every convex combination² of payoffs

$$\alpha_1(3,3) + \alpha_2(0,5) + \alpha_3(5,0) + \alpha_4(1,1)$$

can be established by smartly picking appropriate strategy patterns. E.g.: "We play 4 times (C,C). Then we play 7 times (C,D), (D,C), then 4 times (C,C) and so on".

■ Every convex combination² of payoffs

$$\alpha_1(3,3) + \alpha_2(0,5) + \alpha_3(5,0) + \alpha_4(1,1)$$

can be established by smartly picking appropriate strategy patterns. E.g.: "We play 4 times (C,C). Then we play 7 times (C,D), (D,C), then 4 times (C,C) and so on".

Ensure that (C,C) occurs (in the long run) in α_1 , (C,D) in α_2 , (D,C) in α_3 , and (D,D) in α_4 percent of the stages.

■ Every convex combination² of payoffs

$$\alpha_1(3,3) + \alpha_2(0,5) + \alpha_3(5,0) + \alpha_4(1,1)$$

can be established by smartly picking appropriate strategy patterns. E.g.: "We play 4 times (C,C). Then we play 7 times (C,D), (D,C), then 4 times (C,C) and so on".

- Ensure that (C,C) occurs (in the long run) in α_1 , (C,D) in α_2 , (D,C) in α_3 , and (D,D) in α_4 percent of the stages.
- As long as these limiting average payoffs exceed payoff($\{D,D\}$) for each player (which is 1), associated trigger strategies can be formulated that lead to these payoffs and trigger eternal play of (D,D) after a deviation.

■ Every convex combination² of payoffs

$$\alpha_1(3,3) + \alpha_2(0,5) + \alpha_3(5,0) + \alpha_4(1,1)$$

can be established by smartly picking appropriate strategy patterns. E.g.: "We play 4 times (C,C). Then we play 7 times (C,D), (D,C), then 4 times (C,C) and so on".

- Ensure that (C,C) occurs (in the long run) in α_1 , (C,D) in α_2 , (D,C) in α_3 , and (D,D) in α_4 percent of the stages.
- As long as these limiting average payoffs exceed $payoff(\{D,D\})$ for each player (which is 1), associated trigger strategies can be formulated that lead to these payoffs and trigger eternal play of (D,D) after a deviation.
- For δ high enough, these strategies again form a SGP NE.

²Meaning $\alpha_i \ge 0$ and $\alpha_1 + \alpha_2 + \alpha_3 + \alpha_4 = 1$.

profiles).

1. **Feasible payoffs** (striped): payoff combos that can be obtained by jointly repeating patterns of actions (more accurately: patterns of action

1. **Feasible payoffs** (striped): payoff combos that can be obtained by jointly repeating patterns of actions (more accurately: patterns of action

- profiles).
- 2. **Enforceable payoffs** (shaded): everyone resides above punishment minmax.

1. **Feasible payoffs** (striped): payoff combos that can be obtained by jointly repeating patterns of actions (more accurately: patterns of action

profiles).

2. **Enforceable payoffs** (shaded): everyone resides above punishment minmax.

For every payoff pair (x, y) in $(1) \cap (2)$,

1. **Feasible payoffs** (striped): payoff combos that can be obtained by jointly repeating patterns of actions (more accurately: patterns of action

profiles).

2. **Enforceable payoffs** (shaded): everyone resides above punishment minmax.

For every payoff pair (x, y) in $(1) \cap (2)$, there is a $\delta(x, y) \in (0, 1)$,

1. **Feasible payoffs** (striped): payoff combos that can be obtained by jointly repeating patterns of actions (more accurately: patterns of action

profiles).

2. **Enforceable payoffs** (shaded): everyone resides above punishment minmax.

For every payoff pair (x,y) in $(1) \cap (2)$, there is a $\delta(x,y) \in (0,1)$, such that for all $\delta \geq \delta(x,y)$

1. **Feasible payoffs** (striped): payoff combos that can be obtained by jointly repeating patterns of actions (more accurately: patterns of action

profiles).

2. **Enforceable payoffs** (shaded): everyone resides above punishment minmax.

For every payoff pair (x,y) in $(1) \cap (2)$, there is a $\delta(x,y) \in (0,1)$, such that for all $\delta \geq \delta(x,y)$ the payoff (x,y) can be obtained as the limiting average in a subgame perfect equilibrium of $G^*(\delta)$.

Part IV: non-SGP Nash equilibria

■ We have seen that many subgame perfect equilibria exist for repeated games.

- We have seen that many subgame perfect equilibria exist for repeated games.
- What about the existence of non-SGP Nash equilibria in repeated games, i.e., equilibria that are not necessarily subgame perfect?

- We have seen that many subgame perfect equilibria exist for repeated games.
- What about the existence of non-SGP Nash equilibria in repeated games, i.e., equilibria that are not necessarily subgame perfect?
- Without the requirement of subgame perfection, deviations can be punished more severely: the equilibrium does not have to induce SGPs.

- We have seen that many subgame perfect equilibria exist for repeated games.
- What about the existence of non-SGP Nash equilibria in repeated games, i.e., equilibria that are not necessarily subgame perfect?
- Without the requirement of subgame perfection, deviations can be punished more severely: the equilibrium does not have to induce SGPs.
- However, non-SGPs implies threats that are not credible.

Game Theory: A Critical [what?]

Author: Ge

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

1. For row, *U* is a dominating strategy.

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

- 1. For row, *U* is a dominating strategy.
- 2. The pure profile (U, L) is the only mixed strategy profile that is a NE.

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

- 1. For row, *U* is a dominating strategy.
- 2. The pure profile (U, L) is the only mixed strategy profile that is a NE.
- 3. Define trigger-strategies (T1, T2) such that the pattern $[(D, R), (U, L)^3]^*$ is played indefinitely.

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1,4)

- 1. For row, *U* is a dominating strategy.
- 2. The pure profile (U, L) is the only mixed strategy profile that is a NE.
- 3. Define trigger-strategies (T1, T2) such that the pattern $[(D, R), (U, L)^3]^*$ is played indefinitely.

If this pattern is violated, both parties fall back to punishment strategies:

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

- 1. For row, *U* is a dominating strategy.
- 2. The pure profile (U, L) is the only mixed strategy profile that is a NE.
- 3. Define trigger-strategies (T1, T2) such that the pattern $[(D, R), (U, L)^3]^*$ is played indefinitely.

If this pattern is violated, both parties fall back to punishment strategies:

■ The punishment strategy of row is mixed $(0.8, 0.2)^*$.

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1,4)

- 1. For row, *U* is a dominating strategy.
- 2. The pure profile (U, L) is the only mixed strategy profile that is a NE.
- 3. Define trigger-strategies (T1, T2) such that the pattern $[(D, R), (U, L)^3]^*$ is played indefinitely.

If this pattern is violated, both parties fall back to punishment strategies:

- The punishment strategy of row is mixed $(0.8, 0.2)^*$.
- The punishment strategy of col is pure R^* .

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1,4)

- 1. For row, *U* is a dominating strategy.
- 2. The pure profile (U, L) is the only mixed strategy profile that is a NE.
- 3. Define trigger-strategies (T1, T2) such that the pattern $[(D, R), (U, L)^3]^*$ is played indefinitely.

If this pattern is violated, both parties fall back to punishment strategies:

- The punishment strategy of row is mixed $(0.8, 0.2)^*$.
- The punishment strategy of col is pure R^* .

This combination of strategies is not a NE.

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1,4)

- 1. For row, *U* is a dominating strategy.
- 2. The pure profile (U, L) is the only mixed strategy profile that is a NE.
- 3. Define trigger-strategies (T1, T2) such that the pattern $[(D, R), (U, L)^3]^*$ is played indefinitely.

If this pattern is violated, both parties fall back to punishment strategies:

- The punishment strategy of row is mixed $(0.8, 0.2)^*$.
- The punishment strategy of col is pure R^* .

This combination of strategies is not a NE. (For R^* induces U^* .)

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

Claim. The combination of trigger strategies (T1, T2) is a Nash-equilibrium for large enough $\delta \in [0, 1]$.

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1,4)

Claim. The combination of trigger strategies (T1, T2) is a Nash-equilibrium for large enough $\delta \in [0, 1]$.

■ $T1 \Rightarrow T2$. If row plays (the non-degenerated part of) T1, then col must play T2, for T2 is a best response to T1.

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1,4)

Claim. The combination of trigger strategies (T1, T2) is a Nash-equilibrium for large enough $\delta \in [0, 1]$.

- $T1 \Rightarrow T2$. If row plays (the non-degenerated part of) T1, then colmust play T2, for T2 is a best response to T1.
- $T2 \Rightarrow T1$. If at all, the best moment for row to deviate is at D, for that would give row an incidental advantage of 1. After that row's opponent falls back to R^* .

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

Claim. The combination of trigger strategies (T1, T2) is a Nash-equilibrium for large enough $\delta \in [0, 1]$.

- $T1 \Rightarrow T2$. If row plays (the non-degenerated part of) T1, then colmust play T2, for T2 is a best response to T1.
- $T2 \Rightarrow T1$. If at all, the best moment for row to deviate is at D, for that would give row an incidental advantage of 1. After that row's opponent falls back to R^* .

Total payoff for row: 0 (for cheating)

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1,4)

Claim. The combination of trigger strategies (T1, T2) is a Nash-equilibrium for large enough $\delta \in [0, 1]$.

- $T1 \Rightarrow T2$. If row plays (the non-degenerated part of) T1, then colmust play T2, for T2 is a best response to T1.
- $T2 \Rightarrow T1$. If at all, the best moment for row to deviate is at D, for that would give row an incidental advantage of 1. After that row's opponent falls back to R^* .

Total payoff for row: 0 (for cheating) $+ 0 + \cdots + 0$ (for being punished by col).

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

■ $T2 \Rightarrow T1$ (continued). Total payoff for row player: 0 (for cheating) + $0 + \cdots + 0$ (for being punished by the column player).

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

$$(-1+1\cdot\delta+1\cdot\delta^2+1\cdot\delta^3)$$

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

$$(-1+1\cdot\delta+1\cdot\delta^2+1\cdot\delta^3)+(-1\cdot\delta^4+1\cdot\delta^5+1\cdot\delta^6+1\cdot\delta^7)$$

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1,4)

$$(-1+1\cdot\delta+1\cdot\delta^2+1\cdot\delta^3)+(-1\cdot\delta^4+1\cdot\delta^5+1\cdot\delta^6+1\cdot\delta^7)+\dots$$

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1,4)

$$(-1+1\cdot\delta+1\cdot\delta^2+1\cdot\delta^3)+(-1\cdot\delta^4+1\cdot\delta^5+1\cdot\delta^6+1\cdot\delta^7)+\dots$$

$$=\sum_{k=0}^{\infty}\delta^k$$

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

$$(-1+1\cdot\delta+1\cdot\delta^2+1\cdot\delta^3)+(-1\cdot\delta^4+1\cdot\delta^5+1\cdot\delta^6+1\cdot\delta^7)+\dots$$

$$=\sum_{k=0}^{\infty}\delta^k-2\sum_{k=0}^{\infty}\delta^{4k}$$

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1, 4)

$$(-1+1\cdot\delta+1\cdot\delta^{2}+1\cdot\delta^{3})+(-1\cdot\delta^{4}+1\cdot\delta^{5}+1\cdot\delta^{6}+1\cdot\delta^{7})+\dots$$

$$=\sum_{k=0}^{\infty}\delta^{k}-2\sum_{k=0}^{\infty}\delta^{4k}=\frac{1}{1-\delta}$$

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1,4)

$$(-1+1\cdot\delta+1\cdot\delta^{2}+1\cdot\delta^{3})+(-1\cdot\delta^{4}+1\cdot\delta^{5}+1\cdot\delta^{6}+1\cdot\delta^{7})+\dots$$

$$=\sum_{k=0}^{\infty}\delta^{k}-2\sum_{k=0}^{\infty}\delta^{4k}=\frac{1}{1-\delta}-2\frac{1}{1-\delta^{4}}.$$

		Col:	
	Some game	Left (L)	Right (<i>R</i>)
Row:	Up (<i>U</i>)	(1,1)	(0,0)
	Down (D)	(0,0)	(-1,4)

■ $T2 \Rightarrow T1$ (continued). Total payoff for row player: 0 (for cheating) + $0 + \cdots + 0$ (for being punished by the column player). Payoff for row player if he was loyal:

$$(-1+1\cdot\delta+1\cdot\delta^{2}+1\cdot\delta^{3})+(-1\cdot\delta^{4}+1\cdot\delta^{5}+1\cdot\delta^{6}+1\cdot\delta^{7})+\dots$$

$$=\sum_{k=0}^{\infty}\delta^{k}-2\sum_{k=0}^{\infty}\delta^{4k}=\frac{1}{1-\delta}-2\frac{1}{1-\delta^{4}}.$$

This expression is positive only if $\delta \geq 0.54$. (Solve 3rd-degree equation.)

Col:	_	R
Row: U	(1,1)	(0,0)
D	(0,0)	(-1,4)

Col:	L	R
Row: U	(1,1)	(0,0)
D	(0,0)	(-1, 4)

Col can punish row maximally by playing R^* . How row can punish col is less obvious.

Col:	L	R
Row: U	(1,1)	(0,0)
D	(0,0)	(-1, 4)

- Col can punish row maximally by playing R^* . How row can punish col is less obvious.
- If row plays D^* then col will play R^* . If row plays U^* , then col will play L^* .

Col:	L	R
Row: U	(1,1)	(0,0)
D	(0,0)	(-1, 4)

- Col can punish row maximally by playing R^* . How row can punish col is less obvious.
- If row plays D^* then col will play R^* . If row plays U^* , then col will play L^* .
- Row can punish col even more by playing a minmax strategy.

Col:	L	R
Row: U	(1,1)	(0,0)
D	(0,0)	(-1, 4)

- Col can punish row maximally by playing R^* . How row can punish col is less obvious.
- If row plays D^* then col will play R^* . If row plays U^* , then col will play L^* .
- Row can punish col even more by playing a minmax strategy.
 Given row's mixed strategy (u,d), col maximises his

expected payoff by choosing the right mix (l, r):

$$\max_{l,r} ul \cdot 1 + dr \cdot 4$$

Col:	L	R
Row: U	(1,1)	(0,0)
D	(0,0)	(-1,4)

- Col can punish row maximally by playing R^* . How row can punish col is less obvious.
- If row plays D^* then col will play R^* . If row plays U^* , then col will play L^* .
- Row can punish col even more by playing a minmax strategy.
 Given row's mixed strategy (u,d), col maximises his

expected payoff by choosing the right mix (l, r):

$$\max_{l,r} ul \cdot 1 + dr \cdot 4$$

$$= \max_{l} ul + 4(1 - u)(1 - l)$$

Col:	L	R
Row: U	(1,1)	(0,0)
D	(0,0)	(-1,4)

- Col can punish row maximally by playing R^* . How row can punish col is less obvious.
- If row plays D^* then col will play R^* . If row plays U^* , then col will play L^* .
- Row can punish col even more by playing a minmax strategy.Given row's mixed strategy

(u,d), col maximises his expected payoff by choosing the right mix (l,r):

$$\max_{l,r} ul \cdot 1 + dr \cdot 4$$

$$= \max_{l} ul + 4(1 - u)(1 - l)$$

$$= \max_{l} (5u - 4)l + 4 - 4u.$$

Col:	L	R
Row: U	(1,1)	(0,0)
D	(0,0)	(-1,4)

- Col can punish row maximally by playing R^* . How row can punish col is less obvious.
- If row plays D^* then col will play R^* . If row plays U^* , then col will play L^* .
- Row can punish col even more by playing a minmax strategy.
 Given row's mixed strategy

(u,d), col maximises his expected payoff by choosing the right mix (l,r):

$$\max_{l,r} ul \cdot 1 + dr \cdot 4$$

$$= \max_{l} ul + 4(1 - u)(1 - l)$$

$$= \max_{l} (5u - 4)l + 4 - 4u.$$

If 5u - 4 = 0, it does not matter what col chooses for l—his expected payoff is always 4 - 4(4/5) = 4/5.

Draw a picture of the payoff surface of col.

Draw a picture of the payoff surface of col.

■ If 5u - 4 = 0, it does not matter what col chooses for l. He expects 4/5.

Draw a picture of the payoff surface of col.

- If 5u 4 = 0, it does not matter what col chooses for l. He expects 4/5.
- If 5u 4 > 0 col will play l = 1, and expects to earn u and u > 4/5.

Draw a picture of the payoff surface of col.

- If 5u 4 = 0, it does not matter what col chooses for l. He expects 4/5.
- If 5u 4 > 0 col will play l = 1, and expects to earn u and u > 4/5.
- If 5u 4 < 0 col will play l = 0, and expects to earn 4 4u > 4 4(4/5) = 4/5.

Draw a picture of the payoff surface of col.

- If 5u 4 = 0, it does not matter what col chooses for l. He expects 4/5.
- If 5u 4 > 0 col will play l = 1, and expects to earn u and u > 4/5.
- If 5u 4 < 0 col will play l = 0, and expects to earn 4 4u > 4 4(4/5) = 4/5.

These calculations are done by hand, and do not easily generalise to higher dimensions.

Now that we know that infinitely many equilibria exist in repeated games (an embarrassment of richness), there are a number of ways in which we may proceed.

■ **Reinforcement Learning**. Agents simply execute the action(s) with maximal rewards in the past.

- **Reinforcement Learning**. Agents simply execute the action(s) with maximal rewards in the past.
- **No-regret learning**. Agents execute the action(s) with maximal virtual rewards in the past.

- **Reinforcement Learning**. Agents simply execute the action(s) with maximal rewards in the past.
- **No-regret learning**. Agents execute the action(s) with maximal virtual rewards in the past.
- Fictitious Play. Sample the actions of opponent(s) and play a best response.

- **Reinforcement Learning**. Agents simply execute the action(s) with maximal rewards in the past.
- **No-regret learning**. Agents execute the action(s) with maximal virtual rewards in the past.
- Fictitious Play. Sample the actions of opponent(s) and play a best response.
- **Gradient Dynamics**. This is to approximate NE of single-shot games (stage games) through gradient ascent (hill-climbing).