Multi-agent learning

Reinforcement Learning

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

Monday 4th May, 2020

Nash equilibria in repeated games is a static analysis.

- Nash equilibria in repeated games is a static analysis.
- A dynamic analysis:

- Nash equilibria in repeated games is a static analysis.
- A dynamic analysis: How do (or should) players develop their strategies and behaviour in a repeated game?

- Nash equilibria in repeated games is a static analysis.
- A dynamic analysis: How do (or should) players develop their strategies and behaviour in a repeated game? "Do": descriptive (economics);

- Nash equilibria in repeated games is a static analysis.
- A dynamic analysis: How do (or should) players develop their strategies and behaviour in a repeated game? "Do": descriptive (economics); "should": prescriptive (computer science).

- Nash equilibria in repeated games is a static analysis.
- A dynamic analysis: How do (or should) players develop their strategies and behaviour in a repeated game? "Do": descriptive (economics); "should": prescriptive (computer science).
- Reinforcement learning (RL) is a rudimentary learning technique.

- Nash equilibria in repeated games is a static analysis.
- A dynamic analysis: How do (or should) players develop their strategies and behaviour in a repeated game? "Do": descriptive (economics); "should": prescriptive (computer science).
- Reinforcement learning (RL) is a rudimentary learning technique.
 - 1. RL is stimulus-response: it plays actions with the

highest past payoff.

- Nash equilibria in repeated games is a static analysis.
- A dynamic analysis: How do (or should) players develop their strategies and behaviour in a repeated game? "Do": descriptive (economics); "should": prescriptive (computer science).
- Reinforcement learning (RL) is a rudimentary learning technique.
 - 1. RL is stimulus-response: it plays actions with the

- highest past payoff.
- 2. It is myopic: it is only interested in immediate success.

- Nash equilibria in repeated games is a static analysis.
- A dynamic analysis: How do (or should) players develop their strategies and behaviour in a repeated game? "Do": descriptive (economics); "should": prescriptive (computer science).
- Reinforcement learning (RL) is a rudimentary learning technique.
 - 1. RL is stimulus-response: it plays actions with the

- highest past payoff.
- 2. It is myopic: it is only interested in immediate success.
- Reinforcement learning can be applied to learning in games.

- Nash equilibria in repeated games is a static analysis.
- A dynamic analysis: How do (or should) players develop their strategies and behaviour in a repeated game? "Do": descriptive (economics); "should": prescriptive (computer science).
- Reinforcement learning (RL) is a rudimentary learning technique.
 - 1. RL is stimulus-response: it plays actions with the

- highest past payoff.
- 2. It is myopic: it is only interested in immediate success.
- Reinforcement learning can be applied to learning in games.
- When computer scientists mention RL, they usually mean multi-state RL,

- Nash equilibria in repeated games is a static analysis.
- A dynamic analysis: How do (or should) players develop their strategies and behaviour in a repeated game? "Do": descriptive (economics); "should": prescriptive (computer science).
- Reinforcement learning (RL) is a rudimentary learning technique.
 - 1. RL is stimulus-response: it plays actions with the

- highest past payoff.
- 2. It is myopic: it is only interested in immediate success.
- Reinforcement learning can be applied to learning in games.
- When computer scientists mention RL, they usually mean multi-state RL, but single-state RL has already interesting and theoretically important properties, especially with game theory.

1. By average:
$$\frac{r_1 + \cdots + r_n}{n}$$
.

- 1. By average: $\frac{r_1 + \cdots + r_n}{n}$.
- 2. With a discounted past : $\gamma^{n-1}r_1 + \gamma^{n-2}r_2 + \cdots + \gamma r_{n-1} + r_n$.

- 1. By average: $\frac{r_1 + \cdots + r_n}{n}$.
- 2. With a discounted past : $\gamma^{n-1}r_1 + \gamma^{n-2}r_2 + \cdots + \gamma r_{n-1} + r_n$.
- 3. With an aspiration level (Sutton et al.: "reference reward").

Part I: Single-state RL in games. First half of Ch. 2 of Peyton Young (2004): "Reinforcement and Regret".

- 1. By average: $\frac{r_1 + \cdots + r_n}{n}$.
- 2. With a discounted past : $\gamma^{n-1}r_1 + \gamma^{n-2}r_2 + \cdots + \gamma r_{n-1} + r_n$.
- 3. With an aspiration level (Sutton et al.: "reference reward").

Part II: Convergence to dominant strategies. Begin of Beggs (2005): "On the Convergence of Reinforcement Learning".

	#Players	#Actions	Result
Theorem 1:	1	2	Pr(dominant action) = 1
Theorem 2:	1	≥ 2	Pr(sub-dominant actions) = 0
Theorem 3:	≥ 1	≥ 2	Pr(dom) = 1, $Pr(sub-dom) = 0$

Part I: Single-state reinforcement learning

Part I: Single-state reinforcement learning in games

Author: Gerard Vreeswijk. Slides last modified on May 4^{th} , 2020 at 12:54

■ There are two players: *A* (the protagonist) and *B* (the antagonist, sometimes "nature").

- There are two players: *A* (the protagonist) and *B* (the antagonist, sometimes "nature").
- Play proceeds in (usually an indefinite number of) rounds

 $1,\ldots,t,\ldots$

- There are two players: *A* (the protagonist) and *B* (the antagonist, sometimes "nature").
- Play proceeds in (usually an indefinite number of) rounds

$$1,\ldots,t,\ldots$$

■ Identifiers *X* and *Y* denote finite sets of possible actions.

- There are two players: *A* (the protagonist) and *B* (the antagonist, sometimes "nature").
- Play proceeds in (usually an indefinite number of) rounds

$$1,\ldots,t,\ldots$$

- Identifiers *X* and *Y* denote finite sets of possible actions.
- Each round, t, players A and B choose actions $x \in X$ and $y \in Y$, respectively:

$$(x^1, y^1), (x^2, y^2), \dots, (x^t, y^t), \dots$$

- There are two players: *A* (the protagonist) and *B* (the antagonist, sometimes "nature").
- Play proceeds in (usually an indefinite number of) rounds

$$1,\ldots,t,\ldots$$

- Identifiers *X* and *Y* denote finite sets of possible actions.
- Each round, t, players A and B choose actions $x \in X$ and $y \in Y$, respectively:

$$(x^1, y^1), (x^2, y^2), \dots, (x^t, y^t), \dots$$

■ *A*'s payoff is given by a fixed non-negative function

$$u: X \times Y \to R_0^+$$
.

- There are two players: *A* (the protagonist) and *B* (the antagonist, sometimes "nature").
- Play proceeds in (usually an indefinite number of) rounds

$$1,\ldots,t,\ldots$$

- Identifiers *X* and *Y* denote finite sets of possible actions.
- Each round, t, players A and B choose actions $x \in X$ and $y \in Y$, respectively:

$$(x^1, y^1), (x^2, y^2), \dots, (x^t, y^t), \dots$$

■ *A*'s payoff is given by a fixed non-negative function

$$u: X \times Y \to R_0^+$$
.

A's payoff matrix is known.

- There are two players: *A* (the protagonist) and *B* (the antagonist, sometimes "nature").
- Play proceeds in (usually an indefinite number of) rounds

$$1,\ldots,t,\ldots$$

- Identifiers *X* and *Y* denote finite sets of possible actions.
- Each round, t, players A and B choose actions $x \in X$ and $y \in Y$, respectively:

$$(x^1, y^1), (x^2, y^2), \dots, (x^t, y^t), \dots$$

■ *A*'s payoff is given by a fixed non-negative function

$$u: X \times Y \to R_0^+$$
.

A's payoff matrix is known.

■ It follows that payoffs are time homogeneous, i.e.,

$$(x^{s}, y^{s}) = (x^{t}, y^{t})$$

$$\Rightarrow u(x^{s}, y^{s}) = u(x^{t}, y^{t}).$$

Let $t \geq 0$. The propensity of A to play x at t is denoted by θ_x^t .

- Let $t \ge 0$. The propensity of A to play x at t is denoted by θ_x^t .
- A simple model is cumulative payoff matching (CPM):

$$\theta_x^{t+1} = \begin{cases} \theta_x^t + u(x, y) & \text{if } x \text{ is played at round } t, \\ \theta_x^t & \text{else.} \end{cases}$$

- Let $t \ge 0$. The propensity of A to play x at t is denoted by θ_x^t .
- A simple model is cumulative payoff matching (CPM):

$$\theta_x^{t+1} = \begin{cases} \theta_x^t + u(x, y) & \text{if } x \text{ is played at round } t, \\ \theta_x^t & \text{else.} \end{cases}$$

As a vector: $\theta^{t+1} = \theta^t + u^t e^t$, where $e_x^t =_{Def} x$ is played at t ? 1 : 0.

- Let $t \ge 0$. The propensity of A to play x at t is denoted by θ_x^t .
- A simple model is cumulative payoff matching (CPM):

$$\theta_x^{t+1} = \begin{cases} \theta_x^t + u(x, y) & \text{if } x \text{ is played at round } t, \\ \theta_x^t & \text{else.} \end{cases}$$

- As a vector: $\theta^{t+1} = \theta^t + u^t e^t$, where $e_x^t =_{Def} x$ is played at t ? 1 : 0.
- The vector of initial propensities, θ^0 is not the result of play.

- Let $t \ge 0$. The propensity of A to play x at t is denoted by θ_x^t .
- A simple model is cumulative payoff matching (CPM):

$$\theta_x^{t+1} = \begin{cases} \theta_x^t + u(x, y) & \text{if } x \text{ is played at round } t, \\ \theta_x^t & \text{else.} \end{cases}$$

- As a vector: $\theta^{t+1} = \theta^t + u^t e^t$, where $e_x^t =_{Def} x$ is played at t ? 1 : 0.
- The vector of initial propensities, θ^0 is not the result of play.
- A possible mixed strategy to play at round t is to randomise on the normalised propensity of x at t:

$$(q_x^t)_{x \in X}$$
, where $q_x^t =_{Def} \frac{\theta_x^t}{\sum_{x' \in X} \theta_{x'}^t}$.

An example

The total accumulated payoff at round t, the sum $\sum_{x \in X} \theta_x^t$, is abbreviated by v^t .

Rounds:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	$ heta^{14}$	
Payoff x_1 :	1	8	3	•	•	•	7	4	•	1	•	•	•	1	•	25	$ heta_1^{14}$
Payoff x_2 :	1	•	•	6	•	5	•	•	•	•	6	•	•	•	8	24	$ heta_2^{ar{1}4}$
Payoff x_3 :	1	•	•	•	9	•	•	•	9	•	•	2	2	•	•	23	$ heta_3^{\overline{1}4}$
																72	

An example

The total accumulated payoff at round t, the sum $\sum_{x \in X} \theta_x^t$, is abbreviated by v^t .

Rounds:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	$ heta^{14}$	
Payoff x_1 :	1	8	3	•	•	•	7	4	•	1	•	•	•	1	•	25	$ heta_1^{14}$
Payoff x_2 :	1	•	•	6	•	5	•	•	•	•	6	•	•	•	8	24	$ heta_2^{ar{1}4}$
Payoff x_3 :																	
-																72	Ü

Remarks:

The total accumulated payoff at round t, the sum $\sum_{x \in X} \theta_x^t$, is abbreviated by v^t .

Rounds:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	$ heta^{14}$	
Payoff x_1 :	1	8	3	•	•	•	7	4	•	1	•	•	•	1	•	25	$ heta_1^{14}$
Payoff x_2 :	1	•	•	6	•	5	•	•	•	•	6	•	•	•	8	24	$ heta_2^{14}$
Payoff x_3 :	1	•	•	•	9	•	•	•	9	•	•	2	2	•	•	23	$ heta_3^{ar{1}4}$
																72	

Remarks:

■ Here, $v^t = 72$.

The total accumulated payoff at round t, the sum $\sum_{x \in X} \theta_x^t$, is abbreviated by v^t .

Rounds:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	$ heta^{14}$	
Payoff x_1 :	1	8	3	•	•	•	7	4	•	1	•	•	•	1	•	25	$ heta_1^{14}$
Payoff x_2 :	1	•	•	6	•	5	•	•	•	•	6	•	•	•	8	24	$ heta_2^{ar{1}4}$
Payoff x_3 :	1	•		•	9	•	•	•	9	•	•	2	2	•	•	23	$ heta_3^{\overline{1}4}$
																72	

Remarks:

■ Here, $v^t = 72$. Alternative formula: $v^t = \sum_{x \in X} \theta_x^0 + \sum_{s < t} u^t$.

The total accumulated payoff at round t, the sum $\sum_{x \in X} \theta_x^t$, is abbreviated by v^t .

Remarks:

- \blacksquare Here, $v^t = 72$. Alternative formula: $v^t = \sum_{x \in X} \theta_x^0 + \sum_{s \le t} u^t$.
- It is the cumulative payoff for each action that matters, not the average payoff. (There is a difference.)

The total accumulated payoff at round t, the sum $\sum_{x \in X} \theta_x^t$, is abbreviated by v^t .

Remarks:

- \blacksquare Here, $v^t = 72$. Alternative formula: $v^t = \sum_{x \in X} \theta_x^0 + \sum_{s \le t} u^t$.
- It is the cumulative payoff for each action that matters, not the average payoff. (There is a difference.)
- In this example, it is assumed that the initial propensities, θ_x^0 , are one. In general, they could be anything. But $\|\theta^0\| = 0$ is forbidden.

We can obtain further insight in the dynamics of the process by considering the change of the mixed strategy:

 Δq_x^t

$$\Delta q_x^t = q_x^t - q_x^{t-1}$$

$$\Delta q_x^t = q_x^t - q_x^{t-1} = \frac{\theta_x^t}{v^t} - \frac{\theta_x^{t-1}}{v^{t-1}}$$

$$\Delta q_x^t = q_x^t - q_x^{t-1} = \frac{\theta_x^t}{v^t} - \frac{\theta_x^{t-1}}{v^{t-1}}$$
$$= \frac{v^{t-1} \cdot \theta_x^t}{v^{t-1} \cdot v^t} - \frac{v^t \cdot \theta_x^{t-1}}{v^t \cdot v^{t-1}}$$

$$\Delta q_x^t = q_x^t - q_x^{t-1} = \frac{\theta_x^t}{v^t} - \frac{\theta_x^{t-1}}{v^{t-1}}$$

$$= \frac{v^{t-1} \cdot \theta_x^t}{v^{t-1} \cdot v^t} - \frac{v^t \cdot \theta_x^{t-1}}{v^t \cdot v^{t-1}} = \frac{v^{t-1} \cdot \theta_x^t - v^t \cdot \theta_x^{t-1}}{v^{t-1} \cdot v^t}$$

$$\Delta q_{x}^{t} = q_{x}^{t} - q_{x}^{t-1} = \frac{\theta_{x}^{t}}{v^{t}} - \frac{\theta_{x}^{t-1}}{v^{t-1}}$$

$$= \frac{v^{t-1} \cdot \theta_{x}^{t}}{v^{t-1} \cdot v^{t}} - \frac{v^{t} \cdot \theta_{x}^{t-1}}{v^{t} \cdot v^{t-1}} = \frac{v^{t-1} \cdot \theta_{x}^{t} - v^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot (\theta_{x}^{t-1} + e_{x}^{t} \cdot u^{t}) - (v^{t-1} + u^{t}) \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$\Delta q_{x}^{t} = q_{x}^{t} - q_{x}^{t-1} = \frac{\theta_{x}^{t}}{v^{t}} - \frac{\theta_{x}^{t-1}}{v^{t-1}}$$

$$= \frac{v^{t-1} \cdot \theta_{x}^{t}}{v^{t-1} \cdot v^{t}} - \frac{v^{t} \cdot \theta_{x}^{t-1}}{v^{t} \cdot v^{t-1}} = \frac{v^{t-1} \cdot \theta_{x}^{t} - v^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot (\theta_{x}^{t-1} + e_{x}^{t} \cdot u^{t}) - (v^{t-1} + u^{t}) \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot \theta_{x}^{t-1} + v^{t-1} \cdot e_{x}^{t} \cdot u^{t} - v^{t-1} \cdot \theta_{x}^{t-1} - u^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$\Delta q_{x}^{t} = q_{x}^{t} - q_{x}^{t-1} = \frac{\theta_{x}^{t}}{v^{t}} - \frac{\theta_{x}^{t-1}}{v^{t-1}}$$

$$= \frac{v^{t-1} \cdot \theta_{x}^{t}}{v^{t-1} \cdot v^{t}} - \frac{v^{t} \cdot \theta_{x}^{t-1}}{v^{t} \cdot v^{t-1}} = \frac{v^{t-1} \cdot \theta_{x}^{t} - v^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot (\theta_{x}^{t-1} + e_{x}^{t} \cdot u^{t}) - (v^{t-1} + u^{t}) \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot \theta_{x}^{t-1} + v^{t-1} \cdot e_{x}^{t} \cdot u^{t} - v^{t-1} \cdot \theta_{x}^{t-1} - u^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot e_{x}^{t} \cdot u^{t} - u^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$\Delta q_{x}^{t} = q_{x}^{t} - q_{x}^{t-1} = \frac{\theta_{x}^{t}}{v^{t}} - \frac{\theta_{x}^{t-1}}{v^{t-1}}$$

$$= \frac{v^{t-1} \cdot \theta_{x}^{t}}{v^{t-1} \cdot v^{t}} - \frac{v^{t} \cdot \theta_{x}^{t-1}}{v^{t} \cdot v^{t-1}} = \frac{v^{t-1} \cdot \theta_{x}^{t} - v^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot (\theta_{x}^{t-1} + e_{x}^{t} \cdot u^{t}) - (v^{t-1} + u^{t}) \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot \theta_{x}^{t-1} + v^{t-1} \cdot e_{x}^{t} \cdot u^{t} - v^{t-1} \cdot \theta_{x}^{t-1} - u^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot e_{x}^{t} \cdot u^{t} - u^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}} = \frac{u^{t}}{v^{t}} \frac{v^{t-1} \cdot e_{x}^{t} - \theta_{x}^{t-1}}{v^{t-1}}$$

$$\Delta q_{x}^{t} = q_{x}^{t} - q_{x}^{t-1} = \frac{\theta_{x}^{t}}{v^{t}} - \frac{\theta_{x}^{t-1}}{v^{t-1}}$$

$$= \frac{v^{t-1} \cdot \theta_{x}^{t}}{v^{t-1} \cdot v^{t}} - \frac{v^{t} \cdot \theta_{x}^{t-1}}{v^{t} \cdot v^{t-1}} = \frac{v^{t-1} \cdot \theta_{x}^{t} - v^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot (\theta_{x}^{t-1} + e_{x}^{t} \cdot u^{t}) - (v^{t-1} + u^{t}) \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot \theta_{x}^{t-1} + v^{t-1} \cdot e_{x}^{t} \cdot u^{t} - v^{t-1} \cdot \theta_{x}^{t-1} - u^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}}$$

$$= \frac{v^{t-1} \cdot e_{x}^{t} \cdot u^{t} - u^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}} = \frac{u^{t}}{v^{t}} \frac{v^{t-1} \cdot e_{x}^{t} - \theta_{x}^{t-1}}{v^{t-1}}$$

$$= \frac{u^{t}}{v^{t}} (e_{x}^{t} - \frac{\theta_{x}^{t-1}}{v^{t-1}})$$

$$\begin{split} \Delta q_{x}^{t} &= q_{x}^{t} - q_{x}^{t-1} = \frac{\theta_{x}^{t}}{v^{t}} - \frac{\theta_{x}^{t-1}}{v^{t-1}} \\ &= \frac{v^{t-1} \cdot \theta_{x}^{t}}{v^{t-1} \cdot v^{t}} - \frac{v^{t} \cdot \theta_{x}^{t-1}}{v^{t} \cdot v^{t-1}} = \frac{v^{t-1} \cdot \theta_{x}^{t} - v^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}} \\ &= \frac{v^{t-1} \cdot (\theta_{x}^{t-1} + e_{x}^{t} \cdot u^{t}) - (v^{t-1} + u^{t}) \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}} \\ &= \frac{v^{t-1} \cdot \theta_{x}^{t-1} + v^{t-1} \cdot e_{x}^{t} \cdot u^{t} - v^{t-1} \cdot \theta_{x}^{t-1} - u^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}} \\ &= \frac{v^{t-1} \cdot e_{x}^{t} \cdot u^{t} - u^{t} \cdot \theta_{x}^{t-1}}{v^{t-1} \cdot v^{t}} = \frac{u^{t}}{v^{t}} \frac{v^{t-1} \cdot e_{x}^{t} - \theta_{x}^{t-1}}{v^{t-1}} \\ &= \frac{u^{t}}{v^{t}} (e_{x}^{t} - \frac{\theta_{x}^{t-1}}{v^{t-1}}) = \frac{u^{t}}{v^{t}} (e_{x}^{t} - q_{x}^{t-1}). \end{split}$$

So the dynamics of the mixed strategy in round t is given by

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate x it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

So the dynamics of the mixed strategy in round t is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate x it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

$$\|\Delta q^t\|$$

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

$$\|\Delta q^t\| = \|\frac{u^t}{v^t}(e^t - q^{t-1})\|$$

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

$$\|\Delta q^t\| = \|\frac{u^t}{v^t}(e^t - q^{t-1})\| = \frac{u^t}{v^t} \cdot \|e^t - q^{t-1}\|$$

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

$$\|\Delta q^t\| = \|\frac{u^t}{v^t}(e^t - q^{t-1})\| = \frac{u^t}{v^t} \cdot \|e^t - q^{t-1}\| \le \frac{u^t}{v^t} \cdot 2$$

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

$$\|\Delta q^{t}\| = \|\frac{u^{t}}{v^{t}}(e^{t} - q^{t-1})\| = \frac{u^{t}}{v^{t}} \cdot \|e^{t} - q^{t-1}\| \le \frac{u^{t}}{v^{t}} \cdot 2$$

$$= \frac{u^{t}}{u_{1} + \dots + u_{t}} \cdot 2$$

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

$$\|\Delta q^{t}\| = \|\frac{u^{t}}{v^{t}}(e^{t} - q^{t-1})\| = \frac{u^{t}}{v^{t}} \cdot \|e^{t} - q^{t-1}\| \le \frac{u^{t}}{v^{t}} \cdot 2$$

$$= \frac{u^{t}}{u_{1} + \dots + u_{t}} \cdot 2 \le \frac{\max\{u^{s} \mid s \le t\}}{t \cdot \min\{u^{s} \mid s \le t\}} \cdot 2$$

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

$$\|\Delta q^{t}\| = \|\frac{u^{t}}{v^{t}}(e^{t} - q^{t-1})\| = \frac{u^{t}}{v^{t}} \cdot \|e^{t} - q^{t-1}\| \le \frac{u^{t}}{v^{t}} \cdot 2$$

$$= \frac{u^{t}}{u_{1} + \dots + u_{t}} \cdot 2 \le \frac{\max\{u^{s} \mid s \le t\}}{t \cdot \min\{u^{s} \mid s \le t\}} \cdot 2 = \frac{2}{t}.$$

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

$$\|\Delta q^{t}\| = \|\frac{u^{t}}{v^{t}}(e^{t} - q^{t-1})\| = \frac{u^{t}}{v^{t}} \cdot \|e^{t} - q^{t-1}\| \le \frac{u^{t}}{v^{t}} \cdot 2$$

$$= \frac{u^{t}}{u_{1} + \dots + u_{t}} \cdot 2 \le \frac{\max\{u^{s} \mid s \le t\}}{t \cdot \min\{u^{s} \mid s \le t\}} \cdot 2 = \frac{2}{t}.$$

So
$$\lim_{t\to\infty} \|\Delta q^t\| = 0$$

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

We have:

$$\|\Delta q^{t}\| = \|\frac{u^{t}}{v^{t}}(e^{t} - q^{t-1})\| = \frac{u^{t}}{v^{t}} \cdot \|e^{t} - q^{t-1}\| \le \frac{u^{t}}{v^{t}} \cdot 2$$

$$= \frac{u^{t}}{u_{1} + \dots + u_{t}} \cdot 2 \le \frac{\max\{u^{s} \mid s \le t\}}{t \cdot \min\{u^{s} \mid s \le t\}} \cdot 2 = \frac{2}{t}.$$

So $\lim_{t\to\infty} \|\Delta q^t\| = 0 \not\Rightarrow$ convergence!¹

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

We have:

$$\|\Delta q^{t}\| = \|\frac{u^{t}}{v^{t}}(e^{t} - q^{t-1})\| = \frac{u^{t}}{v^{t}} \cdot \|e^{t} - q^{t-1}\| \le \frac{u^{t}}{v^{t}} \cdot 2$$

$$= \frac{u^{t}}{u_{1} + \dots + u_{t}} \cdot 2 \le \frac{\max\{u^{s} \mid s \le t\}}{t \cdot \min\{u^{s} \mid s \le t\}} \cdot 2 = \frac{2}{t}.$$

So $\lim_{t\to\infty} \|\Delta q^t\| = 0 \not\Rightarrow$ convergence! Does q^t converge?

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

We have:

$$\|\Delta q^{t}\| = \|\frac{u^{t}}{v^{t}}(e^{t} - q^{t-1})\| = \frac{u^{t}}{v^{t}} \cdot \|e^{t} - q^{t-1}\| \le \frac{u^{t}}{v^{t}} \cdot 2$$

$$= \frac{u^{t}}{u_{1} + \dots + u_{t}} \cdot 2 \le \frac{\max\{u^{s} \mid s \le t\}}{t \cdot \min\{u^{s} \mid s \le t\}} \cdot 2 = \frac{2}{t}.$$

So $\lim_{t\to\infty} \|\Delta q^t\| = 0 \not\Rightarrow$ convergence!¹ Does q^t converge? If so, to a Pareto optimal strategy?

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

So the dynamics of the mixed strategy in round *t* is given by

$$\Delta q^t = \frac{u^t}{v^t} (e^t - q^{t-1}).$$

On coordinate *x* it is

$$\Delta q_x^t = \frac{u^t}{v^t} (e_x^t - q_x^{t-1}).$$

We have:

$$\|\Delta q^{t}\| = \|\frac{u^{t}}{v^{t}}(e^{t} - q^{t-1})\| = \frac{u^{t}}{v^{t}} \cdot \|e^{t} - q^{t-1}\| \le \frac{u^{t}}{v^{t}} \cdot 2$$

$$= \frac{u^{t}}{u_{1} + \dots + u_{t}} \cdot 2 \le \frac{\max\{u^{s} \mid s \le t\}}{t \cdot \min\{u^{s} \mid s \le t\}} \cdot 2 = \frac{2}{t}.$$

So $\lim_{t\to\infty} \|\Delta q^t\| = 0 \not\Rightarrow$ convergence!¹ Does q^t converge? If so, to a Pareto optimal strategy? Cf. (Beggs, 2005).

¹Think of the non-converging series $1 + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \frac{1}{5} + \dots$

In 1991 and 1993, B. Arthur proposed the following update formula:

$$\Delta q^t = \frac{u^t}{Ct^p + u^t} (e^t - q^{t-1})$$

In 1991 and 1993, B. Arthur proposed the following update formula:

$$\Delta q^t = \frac{u^t}{Ct^p + u^t} (e^t - q^{t-1})$$

Consequently,

$$\|\Delta q^t\| \leq \frac{1}{Ct^p}.$$

In 1991 and 1993, B. Arthur proposed the following update formula:

$$\Delta q^t = \frac{u^t}{Ct^p + u^t} (e^t - q^{t-1})$$

Consequently,

$$\|\Delta q^t\| \leq \frac{1}{Ct^p}.$$

■ If p > 1, then late payoffs are not longer that important.

In 1991 and 1993, B. Arthur proposed the following update formula:

$$\Delta q^t = \frac{u^t}{Ct^p + u^t} (e^t - q^{t-1})$$

Consequently,

$$\|\Delta q^t\| \leq \frac{1}{Ct^p}.$$

- If p > 1, then late payoffs are not longer that important.
- If p = 2, then there is convergence

Abstraction of past payoffs t^p

In 1991 and 1993, B. Arthur proposed the following update formula:

$$\Delta q^t = \frac{u^t}{Ct^p + u^t} (e^t - q^{t-1})$$

Consequently,

$$\|\Delta q^t\| \leq \frac{1}{Ct^p}.$$

- If p > 1, then late payoffs are not longer that important.
- If p = 2, then there is convergence \Rightarrow may lock into sub-optimal play.

Abstraction of past payoffs t^p

In 1991 and 1993, B. Arthur proposed the following update formula:

$$\Delta q^t = \frac{u^t}{Ct^p + u^t} (e^t - q^{t-1})$$

Consequently,

$$\|\Delta q^t\| \leq \frac{1}{Ct^p}.$$

- If p > 1, then late payoffs are not longer that important.
- If p = 2, then there is convergence \Rightarrow may lock into sub-optimal play.
- In related research, where the value of p is determined through psychological experiments, it is estimated that p < 1.

Abstraction of past payoffs t^p

In 1991 and 1993, B. Arthur proposed the following update formula:

$$\Delta q^t = \frac{u^t}{Ct^p + u^t} (e^t - q^{t-1})$$

Consequently,

$$\|\Delta q^t\| \leq \frac{1}{Ct^p}.$$

- If p > 1, then late payoffs are not longer that important.
- If p = 2, then there is convergence \Rightarrow may lock into sub-optimal play.
- In related research, where the value of p is determined through psychological experiments, it is estimated that p < 1.

B. Arthur (1993): "On Designing Economic Agents that Behave Like Human Agents". In: *Journal of Evolutionary Economy* **3**, pp 1-22.

Designing Economic Agents (Arthur, 1991)

chooses one of 14 possible actions at each time that have random payoffs or profits drawn from a stationary distribution that is unknown in advance. This would be the case, for example, where a firm, government agency, or research department is faced each period with a choice among N alternative pricing schemes, or policy options, or research projects, each with consequences that are poorly understood at the outset and that vary from "trial" to "trial". The agent chooses one alternative at each time, observes its consequence or payoff, and over time updates his choice as a result. What makes this iterated choice problem interesting is the tension between *exploitation* of high-payoff actions that have been undertaken many times and are therefore well understood, and exploration of seldom-tried actions that potentially may have higher av erage payoff.

The classic multi-arm-bandit version of this problem is to design a learning algorithm or automaton that maximizes some criterion—such as expected average payoff. Our problem is different. It is to design a learning algorithm or learning automaton that can be tuned to choose actions in this iterated choice situation the way humans

action. That is, it sets $p_t - \sigma_t / \sigma_t$.

- 2) Chooses one action from the set according to the probabilities p_t and triggers that action.
- 3) Observes the payoff received and updates strengths by adding the chosen actions's j's payoff to action j's strength. That is, where action j is chosen, it sets the strengths to $S_i + \beta_i$ where $\beta_i = \Phi(j)e_j$; (e is the jth unit vector).
- 4) Renormalizes the strengths to sum to a value from a prechosen time sequence. In this case, it renormalizes strengths to sum to $C_t = Ct^{\nu}$.

This last step allows us to set the rate and deceleration of the learning via the parameters C and ν that are fixed in advance. The rate of learning, it turns out, is proportional to $1/(Ct^{\nu})$. Parameters C and ν thus define a two-parameter family of algorithms that can be used to calibrate the automaton.

The algorithm has a simple behavioral interpretation (at least when $\nu = 0$). The strength vector summarizes the current confidence the agent or automaton has learned to associate with actions 1 through N. Confidence associated with an action increases according to the (random) payoff it brings in when taken. The automaton chooses its ac-

In 1995, Erev and Roth proposed the following update formula:

$$\theta^{t+1} = \lambda \theta^t + u^t \cdot e^t,$$

where $0 \le \lambda \le 1$

In 1995, Erev and Roth proposed the following update formula:

$$\theta^{t+1} = \lambda \theta^t + u^t \cdot e^t,$$

where $0 \le \lambda \le 1$ determines a decay of previous propensities.

In 1995, Erev and Roth proposed the following update formula:

$$\theta^{t+1} = \lambda \theta^t + u^t \cdot e^t,$$

where $0 \le \lambda \le 1$ determines a decay of previous propensities. It can be shown:

$$\Delta q^t = \frac{u^t}{\sum_{s < t} \lambda^{t-s} \cdot u^s} (e^t - q^{t-1})$$

In 1995, Erev and Roth proposed the following update formula:

$$\theta^{t+1} = \lambda \theta^t + u^t \cdot e^t,$$

where $0 \le \lambda \le 1$ determines a decay of previous propensities. It can be shown:

$$\Delta q^t = \frac{u^t}{\sum_{s \le t} \lambda^{t-s} \cdot u^s} (e^t - q^{t-1})$$

Since

$$\left(\sum_{s \le t} \lambda^{t-s}\right) \min\{u^s \mid s \le t\}$$

In 1995, Erev and Roth proposed the following update formula:

$$\theta^{t+1} = \lambda \theta^t + u^t \cdot e^t,$$

where $0 \le \lambda \le 1$ determines a decay of previous propensities. It can be shown:

$$\Delta q^t = \frac{u^t}{\sum_{s \le t} \lambda^{t-s} \cdot u^s} (e^t - q^{t-1})$$

Since

$$\left(\sum_{s \le t} \lambda^{t-s}\right) \min\{u^s \mid s \le t\} \le \sum_{s \le t} \lambda^{t-s} \cdot u^s$$

In 1995, Erev and Roth proposed the following update formula:

$$\theta^{t+1} = \lambda \theta^t + u^t \cdot e^t,$$

where $0 \le \lambda \le 1$ determines a decay of previous propensities. It can be shown:

$$\Delta q^t = \frac{u^t}{\sum_{s \le t} \lambda^{t-s} \cdot u^s} (e^t - q^{t-1})$$

Since

$$\left(\sum_{s \le t} \lambda^{t-s}\right) \min\{u^s \mid s \le t\} \le \sum_{s \le t} \lambda^{t-s} \cdot u^s \le \left(\sum_{s \le t} \lambda^{t-s}\right) \max\{u^s \mid s \le t\}$$

In 1995, Erev and Roth proposed the following update formula:

$$\theta^{t+1} = \lambda \theta^t + u^t \cdot e^t,$$

where $0 \le \lambda \le 1$ determines a decay of previous propensities. It can be shown:

$$\Delta q^t = \frac{u^t}{\sum_{s \le t} \lambda^{t-s} \cdot u^s} (e^t - q^{t-1})$$

Since

$$\left(\sum_{s \le t} \lambda^{t-s}\right) \min\left\{u^s \mid s \le t\right\} \le \sum_{s \le t} \lambda^{t-s} \cdot u^s \le \left(\sum_{s \le t} \lambda^{t-s}\right) \max\left\{u^s \mid s \le t\right\}$$

and since

$$\sum_{s \le t} \lambda^{t-s} = 1 + \lambda + \lambda^2 + \dots + \lambda^t = \frac{1 - \lambda^{t+1}}{1 - \lambda}$$

for $\lambda \neq 1$,

In 1995, Erev and Roth proposed the following update formula:

$$\theta^{t+1} = \lambda \theta^t + u^t \cdot e^t,$$

where $0 \le \lambda \le 1$ determines a decay of previous propensities. It can be shown:

$$\Delta q^t = \frac{u^t}{\sum_{s \le t} \lambda^{t-s} \cdot u^s} (e^t - q^{t-1})$$

Since

$$\left(\sum_{s \le t} \lambda^{t-s}\right) \min\left\{u^s \mid s \le t\right\} \le \sum_{s \le t} \lambda^{t-s} \cdot u^s \le \left(\sum_{s \le t} \lambda^{t-s}\right) \max\left\{u^s \mid s \le t\right\}$$

and since

$$\sum_{s \le t} \lambda^{t-s} = 1 + \lambda + \lambda^2 + \dots + \lambda^t = \frac{1 - \lambda^{t+1}}{1 - \lambda}$$

for $\lambda \neq 1$, the mixed strategy tends to change at a rate $\sim 1 - \lambda$.

Suppose an aspiration level $a^t \in R$ at every round

Suppose an aspiration level $a^t \in R$ at every round:

```
u_x^t > a^t \Rightarrow \text{positively reinforce action } x
u_x^t < a^t \Rightarrow \text{negatively reinforce action } x
```

Suppose an aspiration level $a^t \in R$ at every round:

$$u_x^t > a^t \Rightarrow \text{positively reinforce action } x$$

 $u_x^t < a^t \Rightarrow \text{negatively reinforce action } x$

Correspondingly, the mixed strategy evolves according to

$$\Delta q^t = (u^t - a^t)(e^t - q^{t-1}).$$

Suppose an aspiration level $a^t \in R$ at every round:

$$u_x^t > a^t \Rightarrow \text{positively reinforce action } x$$

 $u_x^t < a^t \Rightarrow \text{negatively reinforce action } x$

Correspondingly, the mixed strategy evolves according to

$$\Delta q^t = (u^t - a^t)(e^t - q^{t-1}).$$

Typical definitions for aspiration:

Suppose an aspiration level $a^t \in R$ at every round:

$$u_x^t > a^t \Rightarrow \text{positively reinforce action } x$$

 $u_x^t < a^t \Rightarrow \text{negatively reinforce action } x$

Correspondingly, the mixed strategy evolves according to

$$\Delta q^t = (u^t - a^t)(e^t - q^{t-1}).$$

Typical definitions for aspiration:

Average past payoffs. $a^t =_{Def} v^t / t$. A.k.a. reinforcement comparison method (Sutton *et al.*, 1998), or satisficing play (Stimpson *et al.*, 2001).

Suppose an aspiration level $a^t \in R$ at every round:

$$u_x^t > a^t \Rightarrow \text{positively reinforce action } x$$

 $u_x^t < a^t \Rightarrow \text{negatively reinforce action } x$

Correspondingly, the mixed strategy evolves according to

$$\Delta q^t = (u^t - a^t)(e^t - q^{t-1}).$$

Typical definitions for aspiration:

- Average past payoffs. $a^t =_{Def} v^t / t$. A.k.a. reinforcement comparison method (Sutton *et al.*, 1998), or satisficing play (Stimpson *et al.*, 2001).
- **Discounted past payoffs**. $a^t =_{Def} \sum_{s \leq t} \lambda^{t-s} \cdot u^s$ (Erev & Roth, 1995).

Suppose an aspiration level $a^t \in R$ at every round:

$$u_x^t > a^t \Rightarrow \text{positively reinforce action } x$$

 $u_x^t < a^t \Rightarrow \text{negatively reinforce action } x$

Correspondingly, the mixed strategy evolves according to

$$\Delta q^t = (u^t - a^t)(e^t - q^{t-1}).$$

Typical definitions for aspiration:

- Average past payoffs. $a^t =_{Def} v^t / t$. A.k.a. reinforcement comparison method (Sutton *et al.*, 1998), or satisficing play (Stimpson *et al.*, 2001).
- **Discounted past payoffs**. $a^t =_{Def} \sum_{s \leq t} \lambda^{t-s} \cdot u^s$ (Erev & Roth, 1995).

Börgers and Sarin (2000). "Naïve Reinforcement Learning with Endogeneous Aspirations" in: *Int. Economic Review* **41**, pp. 921-950.

Does reinforcement learning lead to optimal behaviour against *B*?

Does reinforcement learning lead to optimal behaviour against *B*?

If *A* and *B* would both converge to optimal behaviour, i.e., to a best response, this would yield a Nash equilibrium.

Does reinforcement learning lead to optimal behaviour against *B*?

If *A* and *B* would both converge to optimal behaviour, i.e., to a best response, this would yield a Nash equilibrium.

Turns out to be too demanding.

Does reinforcement learning lead to optimal behaviour against *B*?

If *A* and *B* would both converge to optimal behaviour, i.e., to a best response, this would yield a Nash equilibrium.

Turns out to be too demanding. Less demanding:

Does reinforcement learning converge to optimal behaviour when B is stationary (perhaps with noise)?

Does reinforcement learning lead to optimal behaviour against *B*?

If *A* and *B* would both converge to optimal behaviour, i.e., to a best response, this would yield a Nash equilibrium.

Turns out to be too demanding. Less demanding:

Does reinforcement learning converge to optimal behaviour when B is stationary (perhaps with noise)?

■ A history is a finite sequence of actions $\xi^t : (x_1, y_1), \dots, (x_t, y_t)$.

Does reinforcement learning lead to optimal behaviour against *B*?

If *A* and *B* would both converge to optimal behaviour, i.e., to a best response, this would yield a Nash equilibrium.

Turns out to be too demanding. Less demanding:

Does reinforcement learning converge to optimal behaviour when B is stationary (perhaps with noise)?

- A history is a finite sequence of actions $\xi^t : (x_1, y_1), \dots, (x_t, y_t)$.
- A strategy for A is a function $g: H \to \Delta(X)$ that maps histories to probability distributions over X. Let $q_{t+1} =_{Def} g(\xi^t)$.

Assume that *B* plays a fixed probability distribution $q^* \in \Delta(Y)$.

- Assume that *B* plays a fixed probability distribution $q^* \in \Delta(Y)$.
- The combination of θ^0 , g and q^* yields a realisation $\omega = (x_1, y_1), \dots, (x_t, y_t), \dots$

- Assume that *B* plays a fixed probability distribution $q^* \in \Delta(Y)$.
- The combination of θ^0 , g and q^* yields a realisation $\omega = (x_1, y_1), \dots, (x_t, y_t), \dots$
- Define $B(q^*) =_{Def} \{ x \in X \mid x \text{ is a best response to } q^* \}$.

- Assume that *B* plays a fixed probability distribution $q^* \in \Delta(Y)$.
- The combination of θ^0 , g and q^* yields a realisation $\omega = (x_1, y_1), \dots, (x_t, y_t), \dots$
- Define $B(q^*) =_{Def} \{ x \in X \mid x \text{ is a best response to } q^* \}$.

Definition. A strategy g is called optimal against q^* if, with probability one,

for all
$$x \notin B(\mathbf{q}^*) : \lim_{t \to \infty} q_x^t = 0$$
.

- Assume that *B* plays a fixed probability distribution $q^* \in \Delta(Y)$.
- The combination of θ^0 , g and q^* yields a realisation $\omega = (x_1, y_1), \dots, (x_t, y_t), \dots$
- Define $B(q^*) =_{Def} \{ x \in X \mid x \text{ is a best response to } q^* \}$.

Definition. A strategy g is called optimal against q^* if, with probability one,

for all
$$x \notin B(\mathbf{q}^*) : \lim_{t \to \infty} q_x^t = 0$$
.

Theorem (Beggs, 2005). Given finite action sets X and Y, cumulative payoff matching on X is optimal against every stationary distribution q^* on Y.

- Assume that *B* plays a fixed probability distribution $q^* \in \Delta(Y)$.
- The combination of θ^0 , g and q^* yields a realisation $\omega = (x_1, y_1), \dots, (x_t, y_t), \dots$
- Define $B(q^*) =_{Def} \{ x \in X \mid x \text{ is a best response to } q^* \}$.

Definition. A strategy g is called optimal against q^* if, with probability one,

for all
$$x \notin B(\mathbf{q}^*) : \lim_{t \to \infty} q_x^t = 0$$
.

Theorem (Beggs, 2005). Given finite action sets X and Y, cumulative payoff matching on X is optimal against every stationary distribution q^* on Y.

Peyton Young (2004, p. 17): "Its proof is actually quite involved (...)".

Alan Beggs, Economics professor, Wadham College, Oxfo

The learning model

Single-state cumulative payoff matching (Erev & Roth, 1995).

The learning model

Single-state cumulative payoff matching (Erev & Roth, 1995).

As usual:

$$A_i(n) = \begin{cases} A_i(n-1) + \pi_i(n) & \text{if action } i \text{ is chosen at round } n, \\ A_i(n-1) & \text{else.} \end{cases}$$

Single-state cumulative payoff matching (Erev & Roth, 1995).

As usual:

$$A_i(n) = \begin{cases} A_i(n-1) + \pi_i(n) & \text{if action } i \text{ is chosen at round } n, \\ A_i(n-1) & \text{else.} \end{cases}$$

As usual:

$$Pr_i(n+1) = \frac{A_i(n)}{\sum_{j=1}^m A_j(n)}.$$

Single-state cumulative payoff matching (Erev & Roth, 1995).

As usual:

$$A_i(n) = \begin{cases} A_i(n-1) + \pi_i(n) & \text{if action } i \text{ is chosen at round } n, \\ A_i(n-1) & \text{else.} \end{cases}$$

As usual:

$$\Pr_i(n+1) = \frac{A_i(n)}{\sum_{j=1}^m A_j(n)}.$$

The following two assumptions are made:

Single-state cumulative payoff matching (Erev & Roth, 1995).

As usual:

$$A_i(n) = \begin{cases} A_i(n-1) + \pi_i(n) & \text{if action } i \text{ is chosen at round } n, \\ A_i(n-1) & \text{else.} \end{cases}$$

As usual:

$$Pr_i(n+1) = \frac{A_i(n)}{\sum_{j=1}^m A_j(n)}.$$

The following two assumptions are made:

1. All past, current and future payoffs $\pi_i(n)$ are bounded away from zero and bounded from above.

Single-state cumulative payoff matching (Erev & Roth, 1995).

As usual:

$$A_i(n) = \begin{cases} A_i(n-1) + \pi_i(n) & \text{if action } i \text{ is chosen at round } n, \\ A_i(n-1) & \text{else.} \end{cases}$$

As usual:

$$\Pr_i(n+1) = \frac{A_i(n)}{\sum_{j=1}^m A_j(n)}.$$

The following two assumptions are made:

1. All past, current and future payoffs $\pi_i(n)$ are bounded away from zero and bounded from above. So there are $0 < k_1 \le k_2$ such that all payoffs are in $[k_1, k_2]$.

Single-state cumulative payoff matching (Erev & Roth, 1995).

As usual:

$$A_i(n) = \begin{cases} A_i(n-1) + \pi_i(n) & \text{if action } i \text{ is chosen at round } n, \\ A_i(n-1) & \text{else.} \end{cases}$$

As usual:

$$Pr_i(n+1) = \frac{A_i(n)}{\sum_{j=1}^m A_j(n)}.$$

The following two assumptions are made:

- 1. All past, current and future payoffs $\pi_i(n)$ are bounded away from zero and bounded from above. So there are $0 < k_1 \le k_2$ such that all payoffs are in $[k_1, k_2]$.
- 2. The initial $A_i(0)$ are strictly positive.

Lemma 1. Each action is chosen infinitely often a.s.

Lemma 1. Each action is chosen infinitely often a.s.

Proof.

Lemma 1. Each action is chosen infinitely often a.s.

Proof. From the above assumptions it follows that

$$\Pr_i(n+1) = \frac{A_i(n)}{\sum_{j=1}^m A_j(n)} \ge \frac{A_i(0)}{A_i(0) + nk_2}.$$

Lemma 1. Each action is chosen infinitely often a.s.

Proof. From the above assumptions it follows that

$$\Pr_i(n+1) = \frac{A_i(n)}{\sum_{j=1}^m A_j(n)} \ge \frac{A_i(0)}{A_i(0) + nk_2}.$$

(Which is like worst case for i: as if i was never chosen and all previous n rounds actions $\neq i$ received the maximum possible payoff.)

Lemma 1. Each action is chosen infinitely often a.s.

Proof. From the above assumptions it follows that

$$\Pr_i(n+1) = \frac{A_i(n)}{\sum_{j=1}^m A_j(n)} \ge \frac{A_i(0)}{A_i(0) + nk_2}.$$

(Which is like worst case for i: as if i was never chosen and all previous n rounds actions $\neq i$ received the maximum possible payoff.)

Apply the so-called conditional Borel-Cantelli lemma:²

Lemma 1. Each action is chosen infinitely often a.s.

Proof. From the above assumptions it follows that

$$\Pr_i(n+1) = \frac{A_i(n)}{\sum_{j=1}^m A_j(n)} \ge \frac{A_i(0)}{A_i(0) + nk_2}.$$

(Which is like worst case for i: as if i was never chosen and all previous n rounds actions $\neq i$ received the maximum possible payoff.)

Apply the so-called conditional Borel-Cantelli lemma:² if $\{E_n\}_n$ are events, and

$$\sum_{n=1}^{\infty} \Pr(E_n \mid X_{n-1}, \dots, X_1)$$

is unbounded, then an infinite number of E_n 's occur a.s. \square

²A.k.a. the *second Borel-Cantelli lemma*, or the *Borel-Cantelli-Lévy lemma* (Shiryaev, p. 518).

Lemma 2. For each i, A_i tends to infinity with probability one.

Lemma 2. For each i, A_i tends to infinity with probability one.

Proof.

Lemma 2. For each i, A_i tends to infinity with probability one.

Proof. For each i, action i is chosen infinitely often with probability one.

Lemma 2. For each i, A_i tends to infinity with probability one.

Proof. For each i, action i is chosen infinitely often with probability one. Since payoff per round is bounded from below by k_1 ,

Lemma 2. For each i, A_i tends to infinity with probability one.

Proof. For each i, action i is chosen infinitely often with probability one. Since payoff per round is bounded from below by k_1 , we have $\sum_{j=1}^{\infty} k_1 \leq A_i$, where j runs over rounds where i is chosen. \square

Lemma 2. For each i, A_i tends to infinity with probability one.

Proof. For each i, action i is chosen infinitely often with probability one. Since payoff per round is bounded from below by k_1 , we have $\sum_{j=1}^{\infty} k_1 \leq A_i$, where j runs over rounds where i is chosen. \square

Now Lemma 1 + Lemma 2 + martingale theory suffice to claim convergence as follows.

Lemma 2. For each i, A_i tends to infinity with probability one.

Proof. For each i, action i is chosen infinitely often with probability one. Since payoff per round is bounded from below by k_1 , we have $\sum_{i=1}^{\infty} k_1 \leq A_i$, where j runs over rounds where i is chosen. \square

Now Lemma 1 + Lemma 2 + martingale theory suffice to claim convergence as follows. Suppose there are only two possible actions: a_1 and a_2 .

Lemma 2. For each i, A_i tends to infinity with probability one.

Proof. For each i, action i is chosen infinitely often with probability one. Since payoff per round is bounded from below by k_1 , we have $\sum_{i=1}^{\infty} k_1 \leq A_i$, where j runs over rounds where i is chosen. \square

Now Lemma 1 + Lemma 2 + martingale theory suffice to claim convergence as follows. Suppose there are only two possible actions: a_1 and a_2 . The expression

$$E[\pi(a_i) \mid \text{history}]$$

denotes the expected payoff of action a_i , given history of play.

Lemma 2. For each i, A_i tends to infinity with probability one.

Proof. For each i, action i is chosen infinitely often with probability one. Since payoff per round is bounded from below by k_1 , we have $\sum_{i=1}^{\infty} k_1 \leq A_i$, where j runs over rounds where i is chosen. \square

Now Lemma 1 + Lemma 2 + martingale theory suffice to claim convergence as follows. Suppose there are only two possible actions: a_1 and a_2 . The expression

$$E[\pi(a_i) \mid \text{history}]$$

denotes the expected payoff of action a_i , given history of play.

Theorem 1. If a_1 is dominant, i.e., if, for all histories h

$$E[\pi(a_1) \mid h] > \gamma E[\pi(a_2) \mid h]$$

for some fixed $\gamma > 1$

Lemma 2. For each i, A_i tends to infinity with probability one.

Proof. For each i, action i is chosen infinitely often with probability one. Since payoff per round is bounded from below by k_1 , we have $\sum_{i=1}^{\infty} k_1 \leq A_i$, where j runs over rounds where i is chosen. \square

Now Lemma 1 + Lemma 2 + martingale theory suffice to claim convergence as follows. Suppose there are only two possible actions: a_1 and a_2 . The expression

$$E[\pi(a_i) \mid \text{history}]$$

denotes the expected payoff of action a_i , given history of play.

Theorem 1. If a_1 is dominant, i.e., if, for all histories h

$$E[\pi(a_1) \mid h] > \gamma E[\pi(a_2) \mid h]$$

for some fixed $\gamma > 1$, then the probability that a_1 will be played converges to one.

Author: Gerard Vreeswijk. Slides last modified on May 4^{th} , 2020 at 12:54

■ If a_1 is dominant (like in the above inequality), the objective is to show that

$$\frac{A_2}{A_1}(n) \rightsquigarrow 0$$
, a.s.

If a_1 is dominant (like in the above inequality), the objective is to show that

$$\frac{A_2}{A_1}(n) \rightsquigarrow 0$$
, a.s.

■ To this end, it suffices to show

that

$$\frac{A_2^{\epsilon}}{A_1}(n) \rightsquigarrow C, \text{ a.s.}$$
 (1)

for some *C* and for some $1 < \epsilon < \gamma$ (which is possible, since $\gamma > 1$).

If a_1 is dominant (like in the above inequality), the objective is to show that

$$\frac{A_2}{A_1}(n) \rightsquigarrow 0$$
, a.s.

■ To this end, it suffices to show

that

$$\frac{A_2^{\epsilon}}{A_1}(n) \rightsquigarrow C$$
, a.s. (1)

for some *C* and for some $1 < \epsilon < \gamma$ (which is possible, since $\gamma > 1$).

For, in such case,

$$\lim_{n\to\infty}\frac{A_2}{A_1}(n)=\lim_{n\to\infty}\frac{A_2^{\epsilon}}{A_1}\cdot\frac{1}{A_2^{\epsilon-1}}=\lim_{n\to\infty}\frac{A_2^{\epsilon}}{A_1}\cdot\lim_{n\to\infty}\frac{1}{A_2^{\epsilon-1}}=C\cdot 0.$$

■ If a_1 is dominant (like in the above inequality), the objective is to show that

$$\frac{A_2}{A_1}(n) \rightsquigarrow 0$$
, a.s.

■ To this end, it suffices to show

that

$$\frac{A_2^{\epsilon}}{A_1}(n) \rightsquigarrow C, \text{ a.s.}$$
 (1)

for some *C* and for some $1 < \epsilon < \gamma$ (which is possible, since $\gamma > 1$).

For, in such case,

$$\lim_{n\to\infty} \frac{A_2}{A_1}(n) = \lim_{n\to\infty} \frac{A_2^{\epsilon}}{A_1} \cdot \frac{1}{A_2^{\epsilon-1}} = \lim_{n\to\infty} \frac{A_2^{\epsilon}}{A_1} \cdot \lim_{n\to\infty} \frac{1}{A_2^{\epsilon-1}} = C \cdot 0.$$

■ To this end, Beggs shows that, for some $n \ge N$, and for all $1 < \epsilon < \gamma$, (1) is a so-called non-negative super-martingale.

■ If a_1 is dominant (like in the above inequality), the objective is to show that

$$\frac{A_2}{A_1}(n) \rightsquigarrow 0$$
, a.s.

■ To this end, it suffices to show

that

$$\frac{A_2^{\epsilon}}{A_1}(n) \rightsquigarrow C, \text{ a.s.}$$
 (1)

for some *C* and for some $1 < \epsilon < \gamma$ (which is possible, since $\gamma > 1$).

For, in such case,

$$\lim_{n\to\infty}\frac{A_2}{A_1}(n)=\lim_{n\to\infty}\frac{A_2^{\epsilon}}{A_1}\cdot\frac{1}{A_2^{\epsilon-1}}=\lim_{n\to\infty}\frac{A_2^{\epsilon}}{A_1}\cdot\lim_{n\to\infty}\frac{1}{A_2^{\epsilon-1}}=C\cdot 0.$$

■ To this end, Beggs shows that, for some $n \ge N$, and for all $1 < \epsilon < \gamma$, (1) is a so-called non-negative super-martingale. Why?

If a_1 is dominant (like in the above inequality), the objective is to show that

$$\frac{A_2}{A_1}(n) \rightsquigarrow 0$$
, a.s.

■ To this end, it suffices to show

that

$$\frac{A_2^{\epsilon}}{A_1}(n) \rightsquigarrow C$$
, a.s. (1)

for some *C* and for some $1 < \epsilon < \gamma$ (which is possible, since $\gamma > 1$).

For, in such case,

$$\lim_{n\to\infty} \frac{A_2}{A_1}(n) = \lim_{n\to\infty} \frac{A_2^{\epsilon}}{A_1} \cdot \frac{1}{A_2^{\epsilon-1}} = \lim_{n\to\infty} \frac{A_2^{\epsilon}}{A_1} \cdot \lim_{n\to\infty} \frac{1}{A_2^{\epsilon-1}} = C \cdot 0.$$

■ To this end, Beggs shows that, for some $n \ge N$, and for all $1 < \epsilon < \gamma$, (1) is a so-called non-negative super-martingale.

Why? For it is known that every non-negative super-martingale converges to a finite limit *C* a.s.

Super-martingale (informal idea)

A super-martingale embodies the concept of one's capital in an unfair gambling game, for example roulette.

Super-martingale (informal idea)

A super-martingale embodies the concept of one's capital in an unfair gambling game, for example roulette. (Recall pockets "0" and "00".)

$$E[Z_{n+1} \mid Z_1,\ldots,Z_n] \leq Z_n$$

A super-martingale is a *stochastic process* in which the conditional expectation of the next value, given the current and preceding values, is less than or equal to the current value:

$$E[Z_{n+1} \mid Z_1,\ldots,Z_n] \leq Z_n$$

1. **Expectations decrease.** Taking expectations on both sides yields $E[Z_{n+1}] \leq E[Z_n]$.

A super-martingale is a *stochastic process* in which the conditional expectation of the next value, given the current and preceding values, is less than or equal to the current value:

$$E[Z_{n+1} \mid Z_1, \ldots, Z_n] \leq Z_n$$

1. **Expectations decrease.** Taking expectations on both sides yields $E[Z_{n+1}] \le E[Z_n]$. (Tower property of expectation: E[E[X|Y]] = E[X].)

$$E[Z_{n+1} \mid Z_1, \ldots, Z_n] \leq Z_n$$

- 1. **Expectations decrease.** Taking expectations on both sides yields $E[Z_{n+1}] \le E[Z_n]$. (Tower property of expectation: E[E[X|Y]] = E[X].)
- 2. **Expectations converge.** From (1) and the monotone convergence theorem³ it follows that the *expectations* of a non-negative super-martingale converge to a limit L somewhere in $[0, E[Z_1]]$.

$$E[Z_{n+1} \mid Z_1,\ldots,Z_n] \leq Z_n$$

- 1. **Expectations decrease.** Taking expectations on both sides yields $E[Z_{n+1}] \le E[Z_n]$. (Tower property of expectation: E[E[X|Y]] = E[X].)
- 2. **Expectations converge.** From (1) and the monotone convergence theorem³ it follows that the *expectations* of a non-negative super-martingale converge to a limit L somewhere in $[0, E[Z_1]]$.
- 3. Doob's Martingale Convergence Theorem:

$$E[Z_{n+1} \mid Z_1,\ldots,Z_n] \leq Z_n$$

- 1. **Expectations decrease.** Taking expectations on both sides yields $E[Z_{n+1}] \le E[Z_n]$. (Tower property of expectation: E[E[X|Y]] = E[X].)
- 2. **Expectations converge.** From (1) and the monotone convergence theorem³ it follows that the *expectations* of a non-negative super-martingale converge to a limit L somewhere in $[0, E[Z_1]]$.
- 3. Doob's Martingale Convergence Theorem: **values themselves converge a.s.** as well.

Super-martingale (formal definition)

A super-martingale is a *stochastic process* in which the conditional expectation of the next value, given the current and preceding values, is less than or equal to the current value:

$$E[Z_{n+1} \mid Z_1, \ldots, Z_n] \leq Z_n$$

- 1. **Expectations decrease.** Taking expectations on both sides yields $E[Z_{n+1}] \le E[Z_n]$. (Tower property of expectation: E[E[X|Y]] = E[X].)
- 2. **Expectations converge.** From (1) and the monotone convergence theorem³ it follows that the *expectations* of a non-negative super-martingale converge to a limit L somewhere in $[0, E[Z_1]]$.
- 3. Doob's Martingale Convergence Theorem: values themselves converge **a.s.** as well. I.e., let $\{Z_n\}_n$ be a super-martingale, such that $E[|Z_n|]$ is bounded.

Super-martingale (formal definition)

A super-martingale is a *stochastic process* in which the conditional expectation of the next value, given the current and preceding values, is less than or equal to the current value:

$$E[Z_{n+1} \mid Z_1, \ldots, Z_n] \leq Z_n$$

- 1. **Expectations decrease.** Taking expectations on both sides yields $E[Z_{n+1}] \le E[Z_n]$. (Tower property of expectation: E[E[X|Y]] = E[X].)
- 2. **Expectations converge.** From (1) and the monotone convergence theorem³ it follows that the *expectations* of a non-negative super-martingale converge to a limit L somewhere in $[0, E[Z_1]]$.
- 3. Doob's Martingale Convergence Theorem: values themselves converge **a.s.** as well. I.e., let $\{Z_n\}_n$ be a super-martingale, such that $E[|Z_n|]$ is bounded. Then $\lim_{n\to\infty} Z_n$ exists a.s. and is finite.

³Ordinary mathematics.

$$E\left[\Delta \frac{A_2^{\epsilon}}{A_1}(n+1) \mid \text{history}\right]$$

$$E\left[\Delta \frac{A_2^{\epsilon}}{A_1}(n+1) \mid \text{history}\right] =$$

$$E\left[\Delta \frac{A_2^{\epsilon}}{A_1}(n+1) \mid 1, \text{history}\right]$$

$$E\left[\Delta \frac{A_2^{\epsilon}}{A_1}(n+1) \mid \text{history}\right] =$$

$$E\left[\Delta \frac{A_2^{\epsilon}}{A_1}(n+1) \mid 1, \text{history}\right] \Pr(1 \mid \text{history})$$

$$E\left[\Delta \frac{A_2^{\epsilon}}{A_1}(n+1) \mid \text{history}\right] =$$

$$E\left[\Delta \frac{A_2^{\epsilon}}{A_1}(n+1) \mid 1, \text{history}\right] \Pr(1 \mid \text{history})$$

$$+ E\left[\Delta \frac{A_2^{\epsilon}}{A_1}(n+1) \mid 2, \text{history}\right]$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid \text{history}\right] =$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 1, \text{history}\right] \Pr(1 \mid \text{history})$$

$$+ E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 2, \text{history}\right] \Pr(2 \mid \text{history})$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid \text{history}\right] =$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 1, \text{history}\right] \Pr(1 \mid \text{history})$$

$$+ E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 2, \text{history}\right] \Pr(2 \mid \text{history})$$

$$= E \left[\frac{A_2^{\epsilon}(n)}{A_1(n) + \pi_1(n+1)} - \frac{A_2^{\epsilon}(n)}{A_1(n)} \right]$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid \text{history}\right] =$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 1, \text{history}\right] \Pr(1 \mid \text{history})$$

$$+ E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 2, \text{history}\right] \Pr(2 \mid \text{history})$$

$$= E \left[\frac{A_2^{\epsilon}(n)}{A_1(n) + \pi_1(n+1)} - \frac{A_2^{\epsilon}(n)}{A_1(n)} \right] \frac{A_1(n)}{A_1(n) + A_2(n)}$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid \text{history}\right] =$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 1, \text{history}\right] \Pr(1 \mid \text{history})$$

$$+ E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 2, \text{history}\right] \Pr(2 \mid \text{history})$$

$$= E \left[\frac{A_2^{\epsilon}(n)}{A_1(n) + \pi_1(n+1)} - \frac{A_2^{\epsilon}(n)}{A_1(n)} \right] \frac{A_1(n)}{A_1(n) + A_2(n)} + E \left[\frac{(A_2(n) + \pi_2(n+1))^{\epsilon}}{A_1(n)} - \frac{A_2^{\epsilon}(n)}{A_1(n)} \right]$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid \text{history}\right] =$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 1, \text{history}\right] \Pr(1 \mid \text{history})$$

$$+ E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 2, \text{history}\right] \Pr(2 \mid \text{history})$$

$$= E\left[\frac{A_2^{\epsilon}(n)}{A_1(n) + \pi_1(n+1)} - \frac{A_2^{\epsilon}(n)}{A_1(n)}\right] \frac{A_1(n)}{A_1(n) + A_2(n)} + E\left[\frac{(A_2(n) + \pi_2(n+1))^{\epsilon}}{A_1(n)} - \frac{A_2^{\epsilon}(n)}{A_1(n)}\right] \frac{A_2(n)}{A_1(n) + A_2(n)}$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid \text{history}\right] =$$

$$E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 1, \text{history}\right] \Pr(1 \mid \text{history})$$

$$+ E\left[\Delta \frac{A_{2}^{\epsilon}}{A_{1}}(n+1) \mid 2, \text{history}\right] \Pr(2 \mid \text{history})$$

$$= E \left[\frac{A_2^{\epsilon}(n)}{A_1(n) + \pi_1(n+1)} - \frac{A_2^{\epsilon}(n)}{A_1(n)} \right] \frac{A_1(n)}{A_1(n) + A_2(n)} + E \left[\frac{(A_2(n) + \pi_2(n+1))^{\epsilon}}{A_1(n)} - \frac{A_2^{\epsilon}(n)}{A_1(n)} \right] \frac{A_2(n)}{A_1(n) + A_2(n)}$$

Taylor expansion for, say, n = 4:

$$f(x+h) = f(x) + hf'(x) + \frac{h^2}{2!}f''(x) + \frac{h^3}{3!}f'''(x) + \underbrace{\frac{h^4}{4!}f''''(x+\theta h)}_{\text{Lagrange}}$$
Lagrange remainder

for some $\theta \in (0,1)$.

Taylor expansion for, say, n = 4:

$$f(x+h) = f(x) + hf'(x) + \frac{h^2}{2!}f''(x) + \frac{h^3}{3!}f'''(x) + \underbrace{\frac{h^4}{4!}f''''(x+\theta h)}_{\text{Lagrange}}$$
Lagrange remainder

for some $\theta \in (0,1)$.

Applied to $f(x) = x^{-1}$ and n = 2 we obtain

Taylor expansion for, say, n = 4:

$$f(x+h) = f(x) + hf'(x) + \frac{h^2}{2!}f''(x) + \frac{h^3}{3!}f'''(x) + \underbrace{\frac{h^4}{4!}f''''(x+\theta h)}_{\text{Lagrange}}$$
Lagrange remainder

for some $\theta \in (0,1)$.

Applied to $f(x) = x^{-1}$ and n = 2 we obtain

$$(x+h)^{-1} = x^{-1} + h(-x^{-2}) + \frac{h^2}{2!}(2(x+\theta h)^{-3})$$
$$= x^{-1} - hx^{-2} + h^2(x+\theta h)^{-3}$$
$$= \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{(x+\theta h)^3}.$$

Taylor expansion applied to $f(x) = x^{-1}$ and n = 2 yields

$$(x+h)^{-1} = x^{-1} - hx^{-2} + h^2(x+\theta h)^{-3}$$
$$= \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{(x+\theta h)^3}$$

Taylor expansion applied to $f(x) = x^{-1}$ and n = 2 yields

$$(x+h)^{-1} = x^{-1} - hx^{-2} + h^2(x+\theta h)^{-3}$$
$$= \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{(x+\theta h)^3}$$

For non-negative x and h we have $x^3 \le (x + \theta h)^3$ so that

$$\leq \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{x^3}.$$

Taylor expansion applied to $f(x) = x^{-1}$ and n = 2 yields

$$(x+h)^{-1} = x^{-1} - hx^{-2} + h^2(x+\theta h)^{-3}$$
$$= \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{(x+\theta h)^3}$$

For non-negative x and h we have $x^3 \le (x + \theta h)^3$ so that

$$\leq \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{x^3}.$$

$$\frac{1}{A_1(n) + \pi_1(n+1)}$$

Taylor expansion applied to $f(x) = x^{-1}$ and n = 2 yields

$$(x+h)^{-1} = x^{-1} - hx^{-2} + h^2(x+\theta h)^{-3}$$
$$= \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{(x+\theta h)^3}$$

For non-negative x and h we have $x^3 \le (x + \theta h)^3$ so that

$$\leq \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{x^3}.$$

$$\frac{1}{A_1(n) + \pi_1(n+1)} \le$$

Taylor expansion applied to $f(x) = x^{-1}$ and n = 2 yields

$$(x+h)^{-1} = x^{-1} - hx^{-2} + h^2(x+\theta h)^{-3}$$
$$= \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{(x+\theta h)^3}$$

For non-negative x and h we have $x^3 \le (x + \theta h)^3$ so that

$$\leq \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{x^3}.$$

$$\frac{1}{A_1(n) + \pi_1(n+1)} \le \frac{1}{A_1(n)}$$

Taylor expansion applied to $f(x) = x^{-1}$ and n = 2 yields

$$(x+h)^{-1} = x^{-1} - hx^{-2} + h^2(x+\theta h)^{-3}$$
$$= \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{(x+\theta h)^3}$$

For non-negative x and h we have $x^3 \le (x + \theta h)^3$ so that

$$\leq \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{x^3}.$$

$$\frac{1}{A_1(n) + \pi_1(n+1)} \le \frac{1}{A_1(n)} - \frac{\pi_1(n+1)}{A_1^2(n)}$$

Taylor expansion applied to $f(x) = x^{-1}$ and n = 2 yields

$$(x+h)^{-1} = x^{-1} - hx^{-2} + h^2(x+\theta h)^{-3}$$
$$= \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{(x+\theta h)^3}$$

For non-negative x and h we have $x^3 \le (x + \theta h)^3$ so that

$$\leq \frac{1}{x} - \frac{h}{x^2} + \frac{h^2}{x^3}.$$

$$\frac{1}{A_1(n) + \pi_1(n+1)} \le \frac{1}{A_1(n)} - \frac{\pi_1(n+1)}{A_1^2(n)} + \frac{\pi_1^2(n+1)}{A_1^3(n)}.$$

Similarly, applying Taylor expansion to $f(x) = (x + h)^{\epsilon}$ with n = 2 yields

Similarly, applying Taylor expansion to $f(x) = (x + h)^{\epsilon}$ with n = 2 yields

$$(x+h)^{\epsilon} = x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2(\epsilon-1)\epsilon(x+\theta h)^{\epsilon-2}.$$

Similarly, applying Taylor expansion to $f(x) = (x + h)^{\epsilon}$ with n = 2 yields

$$(x+h)^{\epsilon} = x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2(\epsilon-1)\epsilon(x+\theta h)^{\epsilon-2}.$$

For non-negative x, $h \in [k_1, k_2]$, and $\epsilon > 1$, we have

$$(\epsilon - 1)(x + \theta h)^{\epsilon - 2}$$

Similarly, applying Taylor expansion to $f(x) = (x + h)^{\epsilon}$ with n = 2 yields

$$(x+h)^{\epsilon} = x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2(\epsilon-1)\epsilon(x+\theta h)^{\epsilon-2}.$$

For non-negative x, $h \in [k_1, k_2]$, and $\epsilon > 1$, we have

$$(\epsilon - 1)(x + \theta h)^{\epsilon - 2} \le (\epsilon - 1)(x + k_2)^{\epsilon - 2}$$

Similarly, applying Taylor expansion to $f(x) = (x + h)^{\epsilon}$ with n = 2 yields

$$(x+h)^{\epsilon} = x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2(\epsilon-1)\epsilon(x+\theta h)^{\epsilon-2}.$$

For non-negative x, $h \in [k_1, k_2]$, and $\epsilon > 1$, we have

$$(\epsilon - 1)(x + \theta h)^{\epsilon - 2} \le (\epsilon - 1)(x + k_2)^{\epsilon - 2} \le Cx^{\epsilon - 2}$$

Similarly, applying Taylor expansion to $f(x) = (x + h)^{\epsilon}$ with n = 2 yields

$$(x+h)^{\epsilon} = x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2(\epsilon-1)\epsilon(x+\theta h)^{\epsilon-2}.$$

For non-negative x, $h \in [k_1, k_2]$, and $\epsilon > 1$, we have

$$(\epsilon - 1)(x + \theta h)^{\epsilon - 2} \le (\epsilon - 1)(x + k_2)^{\epsilon - 2} \le Cx^{\epsilon - 2}$$

for some constant C

Similarly, applying Taylor expansion to $f(x) = (x + h)^{\epsilon}$ with n = 2 yields

$$(x+h)^{\epsilon} = x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2(\epsilon-1)\epsilon(x+\theta h)^{\epsilon-2}.$$

For non-negative x, $h \in [k_1, k_2]$, and $\epsilon > 1$, we have

$$(\epsilon - 1)(x + \theta h)^{\epsilon - 2} \le (\epsilon - 1)(x + k_2)^{\epsilon - 2} \le Cx^{\epsilon - 2}$$

for some constant *C*, so that

$$(x+h)^{\epsilon} \le x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2 C\epsilon x^{\epsilon-2}.$$

Similarly, applying Taylor expansion to $f(x) = (x + h)^{\epsilon}$ with n = 2 yields

$$(x+h)^{\epsilon} = x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2(\epsilon-1)\epsilon(x+\theta h)^{\epsilon-2}.$$

For non-negative x, $h \in [k_1, k_2]$, and $\epsilon > 1$, we have

$$(\epsilon - 1)(x + \theta h)^{\epsilon - 2} \le (\epsilon - 1)(x + k_2)^{\epsilon - 2} \le Cx^{\epsilon - 2}$$

for some constant *C*, so that

$$(x+h)^{\epsilon} \le x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2 C\epsilon x^{\epsilon-2}.$$

$$(A_2(n)+\pi_2(n+1))^{\epsilon}$$

Similarly, applying Taylor expansion to $f(x) = (x + h)^{\epsilon}$ with n = 2 yields

$$(x+h)^{\epsilon} = x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2(\epsilon-1)\epsilon(x+\theta h)^{\epsilon-2}.$$

For non-negative x, $h \in [k_1, k_2]$, and $\epsilon > 1$, we have

$$(\epsilon - 1)(x + \theta h)^{\epsilon - 2} \le (\epsilon - 1)(x + k_2)^{\epsilon - 2} \le Cx^{\epsilon - 2}$$

for some constant *C*, so that

$$(x+h)^{\epsilon} \le x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2 C\epsilon x^{\epsilon-2}.$$

$$(A_2(n) + \pi_2(n+1))^{\epsilon} \le A_2^{\epsilon}(n)$$

Similarly, applying Taylor expansion to $f(x) = (x + h)^{\epsilon}$ with n = 2 yields

$$(x+h)^{\epsilon} = x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2(\epsilon-1)\epsilon(x+\theta h)^{\epsilon-2}.$$

For non-negative x, $h \in [k_1, k_2]$, and $\epsilon > 1$, we have

$$(\epsilon - 1)(x + \theta h)^{\epsilon - 2} \le (\epsilon - 1)(x + k_2)^{\epsilon - 2} \le Cx^{\epsilon - 2}$$

for some constant C, so that

$$(x+h)^{\epsilon} \le x^{\epsilon} + h\epsilon x^{\epsilon-1} + h^2 C\epsilon x^{\epsilon-2}.$$

$$(A_2(n) + \pi_2(n+1))^{\epsilon} \leq A_2^{\epsilon}(n) + \dots + etc.$$

(Take
$$x = A_2(n)$$
 and $h = \pi_2(n+1)$.)

Author: Gerard Vreeswijk. Slides last modified on May 4^{th} , 2020 at 12:54

Using E[aX + b] = aE[X] + b and factoring out common terms, we obtain

■ Using E[aX + b] = aE[X] + b and factoring out common terms, we obtain

$$\cdots \leq \frac{A_1}{A_1 + A_2} \frac{A_2^{\epsilon}}{A_1^2}(n) \left[-E[\pi_1(n+1)] + c_1 \frac{E[\pi_1(n+1)^2]}{A_1(n)} \right] + \frac{1}{A_1 + A_2} \frac{\epsilon A_2^{\epsilon}}{A_1}(n) \left[E[\pi_2(n+1)] + c_2 \frac{E[\pi_2(n+1)^2]}{A_2(n)} \right].$$

To show that A_2^{ϵ}/A_1 is a non-neg super-martingale

Using E[aX + b] = aE[X] + b and factoring out common terms, we obtain

$$\cdots \leq \frac{A_1}{A_1 + A_2} \frac{A_2^{\epsilon}}{A_1^2}(n) \left[-E[\pi_1(n+1)] + c_1 \frac{E[\pi_1(n+1)^2]}{A_1(n)} \right] + \frac{1}{A_1 + A_2} \frac{\epsilon A_2^{\epsilon}}{A_1}(n) \left[E[\pi_2(n+1)] + c_2 \frac{E[\pi_2(n+1)^2]}{A_2(n)} \right].$$

Because payoffs are bounded, $E[\pi_1(\dots)] > \gamma E[\pi_2(\dots)]$, $1 - \gamma < \epsilon - \gamma < 0$, constants K_1 , K_2 , $K_3 > 0$ can be found such that

$$\cdots \leq \frac{A_2^{\epsilon}}{A_1(A_1+A_2)} \left(K_1(\epsilon-\gamma) + \frac{K_2}{A_1} + \frac{K_3}{A_2} \right) (n) .$$

To show that A_2^{ϵ}/A_1 is a non-neg super-martingale

Using E[aX + b] = aE[X] + b and factoring out common terms, we obtain

$$\cdots \leq \frac{A_1}{A_1 + A_2} \frac{A_2^{\epsilon}}{A_1^2}(n) \left[-E[\pi_1(n+1)] + c_1 \frac{E[\pi_1(n+1)^2]}{A_1(n)} \right] + \frac{1}{A_1 + A_2} \frac{\epsilon A_2^{\epsilon}}{A_1}(n) \left[E[\pi_2(n+1)] + c_2 \frac{E[\pi_2(n+1)^2]}{A_2(n)} \right].$$

Because payoffs are bounded, $E[\pi_1(\dots)] > \gamma E[\pi_2(\dots)]$, $1 - \gamma < \epsilon - \gamma < 0$, constants K_1 , K_2 , $K_3 > 0$ can be found such that

$$\cdots \leq \frac{A_2^{\epsilon}}{A_1(A_1+A_2)} \left(K_1(\epsilon-\gamma) + \frac{K_2}{A_1} + \frac{K_3}{A_2} \right) (n) .$$

■ For $\epsilon \in (1, \gamma)$ and for n large enough, this expression is non-positive.

Let there be $m \ge 2$ alternative actions, a_1, \ldots, a_m (rather than m = 2).

Let there be $m \ge 2$ alternative actions, a_1, \ldots, a_m (rather than m = 2).

Theorem 2. If the expected payoff (conditional on the history) of a_i dominates the expected payoff (conditional on the history) of a_j , for all $j \neq i$, then the probability that a_i will be played converges to zero, for all $j \neq i$.

Let there be $m \ge 2$ alternative actions, a_1, \ldots, a_m (rather than m = 2).

Theorem 2. If the expected payoff (conditional on the history) of a_i dominates the expected payoff (conditional on the history) of a_j , for all $j \neq i$, then the probability that a_i will be played converges to zero, for all $j \neq i$.

Applied to games:

Let there be $m \ge 2$ alternative actions, a_1, \ldots, a_m (rather than m = 2).

Theorem 2. If the expected payoff (conditional on the history) of a_i dominates the expected payoff (conditional on the history) of a_j , for all $j \neq i$, then the probability that a_i will be played converges to zero, for all $j \neq i$.

Applied to games:

Theorem 3. In a game with finitely many actions and players, if a player learns according the ER scheme then,

Let there be $m \ge 2$ alternative actions, a_1, \ldots, a_m (rather than m = 2).

Theorem 2. If the expected payoff (conditional on the history) of a_i dominates the expected payoff (conditional on the history) of a_j , for all $j \neq i$, then the probability that a_i will be played converges to zero, for all $j \neq i$.

Applied to games:

Theorem 3. In a game with finitely many actions and players, if a player learns according the ER scheme then,

1. With probability 1, the probability and empirical frequency that he plays any action that is strictly dominated by another pure strategy converges to zero.

Let there be $m \ge 2$ alternative actions, a_1, \ldots, a_m (rather than m = 2).

Theorem 2. If the expected payoff (conditional on the history) of a_i dominates the expected payoff (conditional on the history) of a_j , for all $j \neq i$, then the probability that a_i will be played converges to zero, for all $j \neq i$.

Applied to games:

Theorem 3. In a game with finitely many actions and players, if a player learns according the ER scheme then,

- 1. With probability 1, the probability and empirical frequency that he plays any action that is strictly dominated by another pure strategy converges to zero.
- 2. Hence if he has a strictly dominant strategy, with probability 1, the probability and empirical frequency with which he plays that action converges to 1.

Let there be $m \ge 2$ alternative actions, a_1, \ldots, a_m (rather than m = 2).

Theorem 2. If the expected payoff (conditional on the history) of a_i dominates the expected payoff (conditional on the history) of a_j , for all $j \neq i$, then the probability that a_i will be played converges to zero, for all $j \neq i$.

Applied to games:

Theorem 3. In a game with finitely many actions and players, if a player learns according the ER scheme then,

- 1. With probability 1, the probability and empirical frequency that he plays any action that is strictly dominated by another pure strategy converges to zero.
- 2. Hence if he has a strictly dominant strategy, with probability 1, the probability and empirical frequency with which he plays that action converges to 1.

(Beggs, 2005).

Summary

- There are several rules for reinforcement learning on single states.
- Sheer convergence is often easy to prove.
- Proving convergence to best actions in a stationary environment is more difficult.
- Convergence to best actions in non-stationary environments, e.g., convergence to dominant actions, or best responses in self-play, is state-of-the art research.

Author: Gerard Vreeswijk. Slides last modified on May 4^{th} , 2020 at 12:54

■ **No-regret learning**: this is a generalisation of reinforcement learning

■ **No-regret learning**: this is a generalisation of reinforcement learning

No-regret $=_{Def}$ play those actions that would have been successful in the past.

■ **Similarities** with reinforcement learning:

■ **No-regret learning**: this is a generalisation of reinforcement learning

- **Similarities** with reinforcement learning:
 - 1. Driven by past payoffs.

■ **No-regret learning**: this is a generalisation of reinforcement learning

- **Similarities** with reinforcement learning:
 - 1. Driven by past payoffs.
 - 2. Not interested in (the behaviour of) the opponent.

■ **No-regret learning**: this is a generalisation of reinforcement learning

- **Similarities** with reinforcement learning:
 - 1. Driven by past payoffs.
 - 2. Not interested in (the behaviour of) the opponent.
 - 3. Myopic.

■ **No-regret learning**: this is a generalisation of reinforcement learning

- **Similarities** with reinforcement learning:
 - 1. Driven by past payoffs.
 - 2. Not interested in (the behaviour of) the opponent.
 - 3. Myopic.
- Differences:

■ **No-regret learning**: this is a generalisation of reinforcement learning

No-regret $=_{Def}$ play those actions that would have been successful in the past.

- **Similarities** with reinforcement learning:
 - 1. Driven by past payoffs.
 - 2. Not interested in (the behaviour of) the opponent.
 - 3. Myopic.

■ Differences:

1. No-regret learning als learns from hypothetical payoffs.

■ **No-regret learning**: this is a generalisation of reinforcement learning

No-regret $=_{Def}$ play those actions that would have been successful in the past.

- **Similarities** with reinforcement learning:
 - 1. Driven by past payoffs.
 - 2. Not interested in (the behaviour of) the opponent.
 - 3. Myopic.

■ Differences:

- 1. No-regret learning als learns from hypothetical payoffs.
- 2. It is more easy to obtain results regarding performance.