

n this second testume pertentive phospic executing Eintroduce the national p

- uncertainty about the current state of the game being played
- translation to (and now also from) the normal form
- impellet it for Sion / gar 10 WHO GOET. COM
- subtle differences between mixed and behavioural strategies
- Kuhn's Theorem: condition under which they coincide
- CompAer Floker: Wandles of an Impligation of the reconcepts det

Much of this (and more) is also covered in Chapter 5 of the Essentials.

K. Leyton-Brown and Y. Shoham.

Essentials of Game Theory: A Concise, Multidisciplinary Introduction Claypool Publishers, 2008. Chapter 5.

Terminology: Incomplete vs. Imperfect Information

Assignment Project Exam Help

Distinguish imperfect information from incomplete information:

- Incomplete information: uncertainty about the game itself, such as the utilities of other players (Bayesian games)

 Example: Chassian practice (Ou don't know that your Capponent can see)

Example: Peker (yo Wor'te (ow hat gards you opponent drewder

Extensive Games with Imperfect Information

A strategic **imperfect-information game** (in extensive form) is a tuple WANTE THO JECT IS Efinited extensive for method

- $N = \{1, ..., n\}$ is a finite set of players;
- A is a (single) set of actions;
- H is https://poweeder.com
- **Z** is a set of **outcome nodes** (leaf nodes of the tree);
- i: $H \rightarrow N$ is the turn function, fixing whose turn it is when;
- $\underline{A}: H \land 2^A$ s, the author function fixing the playable actions \underline{C} or \underline{C} is the (injective) successor function;
- $u = (u_1, \ldots, u_n)$ is a profile of utility functions $u_i : Z \to \mathbb{R}$;

and $\sim = (\sim_1, \ldots, \sim_n)$ is a profile of equivalence relations \sim_i on H for which $h \sim_i h'$ implies i(h) = i(h') and A(h) = A(h') for all $h, h' \in H$.

We use \sim_i to relate states of the game that player i cannot distinguish.

```
Write \mathbf{H_i}:=\{h\in H\mid \underline{i}(h)=i\} for the set of choice nodes in which it is player i's turn. We only reduce the property of h for the set of choice nodes in which it is player i's turn. Thus, for every player i\in N, and equivalence relation on H_i such that h\sim_i h' implies \underline{i}(h)=\underline{i}(h') and \underline{A}(h)=\underline{A}(h') for all h,h'\in H_i.
```

Example

An imperfect-information game where Player 1 cannot tell apart the two lower choice nodes in which it is her turn:

Assignment Project Exam Help https://powcoder.com (2,4)(2,4)

Remark: In later examples we will omit the subscript in \sim_1 , as it is always clear from context who is uncertain.

Agent-based Systems

The indistinguishability relation \sim_i partitions the space H_i . Notation:

- The set of all choice nodes that are indistinguishable from node h as far as player i is concerned (equivalence class). WCOder.com
- The set of all such equivalence classes for player *i* (quotient set):

Add WeChat powcoder

A pure strategy for player i maps any given equivalence class $[h]_{\sim_i}$ to an action that is playable n (i) be shorted body n (i) be shorted body n (ii) of n and n with n with n in n of n of n and n in n in

Add WeChat powcoder

Alternative Definition of Pure Strategies

Assignment Project Exam Help

But mathematically, we could just as well choose to define pure strategies as mapping choice nodes to actions:

A pure strategy is a function $\alpha_i: H_i \to A$ with $\alpha_i(h) \in A(h)$ for all $h \in H_i$, such the G of G of G of G.

Thus, we can think of an imperfect-information game as a standard extensive game where certain strategies are not permitted.

Remark: This cle for meanthat imperfectation along the Greek ses of extensive games (the opposite is true!).

We can translate imperfect-information games into normal-form games, just as we did for (perfect information) extensive games.

Clear once you and that incomprete formation games with restricted pure strategies (\$\to\$ previous slide).

Thus: full machinery available (mixed Nash equilibria, ...).

Add WeChat powcoder

Translation from Normal Form

We have seen that not every normal-form game can be translated into a corresponding perfect in the property of the property of

Exercise: High-Risk/Low-Risk Gamble

Consider the following imperfect-information game:

Assignment Project Exam Help

This meets our definitions. Still: what's "wrong" with this game?

An the gains on the previous slide, Phe final round Play E is assumed to or let the partion of the provious slide, Phe final round Play E is assumed to or let the partion of the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is assumed to or let the provious slide, Phe final round Play E is a second play to the provious slide, Phe final round Play E is a second play to the provious slide, Phe final round Play E is a second play to the provious slide, Phe final round Play E is a second play to the provious slide, Phe final round Play E is a second play to the provious slide, Phe final round Play E is a second play to the provious slide, Phe final round Play E is a second play to the play to the

An imperfect-information game has **perfect recall**, if $h \sim_i h_0$ implies $h = h_0$ for the root node h_0 and all players $i \in N$, and if the following hold for all $i \in N$, all choice nodes $h, h' \in H$, and all actions $a, a' \in A$:

- (i) if σ (https://thepowcoder.com
- (ii) if $\sigma(h, a) \sim_i \overline{\sigma}(h', a')$ and $\underline{i}(h) = i$, then a = a'

Thus, in a perfect-recall game no player i can resolve indistinguishability inspecting the history of (i) nodes visited f(i) action she played Note: Every perfect information extensive une has perfect that the played of t

<u>Remark:</u> Games w/o perfect recall can make sense in certain contexts. Think of having different agents play on your behalf in different rounds and suppose communication between them is limited.

Mixed vs. Behavioural Strategies

Acts signment Prejected Exemice Longo it is player turn.

<u>Recall:</u> A **pure strategy** for *i* is some $\alpha_i \in \underline{A}(h_i^1) \times \cdots \times \underline{A}(h_i^m)$.

<u>Thus:</u> A mixed strategy for i is some $s_i \in \Pi(\underline{A}(h_i^1) \times \cdots \times \underline{A}(h_i^m))$.

Clean definite No. Sut a en es tratege de light concept? Mrs. natural to assume players mislocally in each choice node . . .

A behavioural strategy for i is some $s_i \in \Pi(\underline{A}(h_i^1)) \times \cdots \times \Pi(\underline{A}(h_i^m))$.

<u>Issue:</u> Can we work with revaligned instead of mixed strategies?

<u>Definition:</u> Two strategies for player i are talled outcome equivalent Cife very partial profile of pure strategies of the other players, the induced probability distributions over outcomes are the same.

Example: Mixed ≠ Behavioural Strategy

In this one-player game, Ann is asked to play two actions in sequence and assumed to forget what she did after the first action got played. She wins (utility 1) if she phooses the same of the project Exam Help

Suppose we want In n-pive state of the nationises we will utility der

- Mixed strategy $(\frac{1}{2},0,0,\frac{1}{2})$ does the job: $EU = \frac{1}{2} \cdot 1 + \frac{1}{2} \cdot 1 = 1$
- Any behavioural strategy ((p, 1-p), (q, 1-q)) must specify probabilities p to choose L first and q to choose L second: $EU = p \cdot q + (1-p) \cdot (1-q) = 1 + 2pq - p - q < 1 \text{ unless } p = q = 0, 1$

Another Example: Mixed \neq Behavioural Strategy

Recall: Just now we saw that there exist mixed strategies that do not admit any outcome-equivalent behavioural strategy of ect Exam Help

Playing the **behavioural strategy** $(\frac{1}{2}, \frac{1}{2})$, she wins 25% of the time. Playing whatever **mixed strategy** (picking L or R), she never wins.

<u>Thus:</u> There exist behavioural strategies that do not admit any outcome-equivalent mixed strategy. *End of story?*

Kuhn's Theorem

Good news:

Theorem (Kuhn, 1953)

Strategy of given player, there exists an outcome-equivalent behavioural strategy for the same player.

Proof on https://powcoder.com

<u>Remark:</u> The converse holds as well (and sometimes is considered part of Kuhn's Theorem). Proof omitted.

Thus: We can freely how between out two types of randomised strate its. Nic. V C T all po

H.W. Kuhn.

Extensive Game and the Problem of Information.

In: H.W. Kuhn and A.W. Tucker (eds.), Contr. to the Th. of Games, 1953.

Claim: For any perfect-recall game, for any given mixed strategy s_i of player i we can Aind an outcome-equivalent behavioual strategy state Fix am Help

Let $p(s_i, h)$ denote the probability of passing through h when player i plays s_i and the others play pure strategies consistent with reaching h.

Let $p(s_i, \sigma(h, a))$ be definied, analogously. Fix:

$$s_{i}^{*}(h)(a) \stackrel{\text{teps.}, \sigma(h)}{=} \underbrace{p(s_{i}, h)} \underbrace{p(s_{i}, h$$

Clear: probabilities add up to 1 in each node: $\sum_{i \in A} s_i^*(h)(a) = 1 \checkmark$ But to be a well-defined behavioural strategy, s a must respect O_i .

$$h \sim_i h' \quad \Rightarrow \quad s_i^{\star}(h)(a) = s_i^{\star}(h')(a)$$

Due to perfect recall, the actions played by i on the path to h are the same as those on the path to h'. Nothing else affects probabilities. \checkmark

Application: Computer Poker

Assignment Project Exam Help

The well-known recent work on building an intelligent agent to play Poker (for two players and a simplified set of rules) models the game as an extensive imperfect-information game and attempts to compute Nash equilibria in behavioural strategies.

The main challenge is in dealing with the sheer size of such games. This is tackled using a mix of game theory, abstraction techniques, combinatorial optimisation, and machine learning.

Add WeChat powcoder

T.W. Sandholm.

Solving Imperfect-Information Games.

Science, 347(6218):122-123, 2015.

This concludes our review of extensive games in general and of imperfect-information games in particular:

- · moderptetpressive/spowierenterip.reom
- same expressive power as normal form: translation possible
- behavioural strategies more natural than usual mixed strategies
- Kuhn A The brein: Tor imperfect-information games of perfect recall we can revisite any mixed travegy as the havioural strategy OCET

What next? Cracking poker with Counterfactual Regret Minimisation.

