NO GUANYARÀS AQUEST JOC SI JO NO JUGUE AMB TU¹

Práctica 4

1. Determine los conjuntos de pagos posibles NTU y TU para los siguientes juegos. Indique los ótimos de Pareto:

$$\left(\begin{array}{cc}
(0,4) & (3,2) \\
(4,0) & (2,3)
\end{array}\right) \qquad \left(\begin{array}{cc}
(3,1) & (0,2) \\
(1,2) & (3,0)
\end{array}\right)$$

- 2. Sea $S = \{(x, y) : y \ge 0, y \le 4 x^2\}$ el conjunto de pagos posibles NTU.
 - a) Hallar la solución NTU si $(u^*, v^*) = (0, 0)$.
 - b) Hallar la solución NTU si $(u^*, v^*) = (0, 1)$.
 - c) Hallar el valor y estrategias óptimas.
- 3. Encuentre la solución NTU en los siguientes juegos:

$$\begin{pmatrix}
(6,3) & (0,0) & (0,0) \\
(1,8) & (4,6) & (0,0) \\
(0,0) & (0,0) & (0,0)
\end{pmatrix} \qquad
\begin{pmatrix}
(1,0) & (-1,1) & (0,0) \\
(3,3) & (-2,9) & (2,7)
\end{pmatrix}$$

4. Encuentre la solución TU en los siguientes juegos:

$$\left(\begin{array}{ccc}
(5,2) & (0,0) \\
(0,0) & (1,4)
\end{array}\right) \qquad \left(\begin{array}{ccc}
(3,2) & (0,5) \\
(2,1) & (1,0)
\end{array}\right)$$

- 5. Encuentre la función característica de los siguientes juegos de tres jugadores:
 - a) Observe que este juego es de suma cero, Yérez contra Xérez y Zérez:
- si Xerez elige a

si Xerez elige b

Yerez
$$\begin{matrix} a & b \\ b & (-2,1,1) & (1,-4,3) \\ b & (1,3,4) & (10,-5,-5) \end{matrix}$$
 Yerez $\begin{matrix} a & b \\ b & (12,-6,-6) & (-4,2,2) \\ b & (12,-6,-6) & (-1,3,-2) \end{matrix}$

Yerez
$$\begin{matrix} a & b \\ \hline (-1,-2,3) & (-4,2,2) \\ \hline (12,-6,-6) & (-1,3,-2) \end{matrix}$$

- b) Este no:
- 6. Sea $S = \{1, 2, \dots, 10\}$. Xérez elige $i \in S$. Yérez -conociendo i- elige $j \in S$, $j \neq i$. Zérez -conociendo i, j- elige $k \in S, k \neq i, k \neq j$. El pago es (|i-j|, |j-k|, |k-i|). Encuentre la forma coalicional del juego.

¹Cesar Borgia a su padre, cuando éste se transformó en el Papa Alejandro VI.

si Xerez elige a

si Xerez elige b

		Zerez	
		a	b
Yerez	a	(1, 2, 1)	(3,0,1)
	b	(-1,6,-3)	(3, 2, 1)

		Zerez	
		a	b
Yerez	a	(-1, 2, 4)	(1,0,3)
	b	(7, 5, 4)	(3, 2, 1)

- 7. Para el siguiente juego de dos personas, $\begin{pmatrix} (0,2) & (4,1) \\ (2,4) & (5,4) \end{pmatrix}$,
 - a) Hallar el juego asociado en forma coalicional. ¿Es simétrico?
 - b) Hallar el valor TU para el juego en forma estratégica. ¿Quién gana más?
- 8. Hallar las imputaciones y el núcleo en la Batalla de los Sexos con pagos $\begin{pmatrix} (4,2) & (1,1) \\ (0,0) & (2,4) \end{pmatrix}$.
- 9. Un juego con función característica v se dice simétrico si v(s) depende sólo en el cardinal de S, esto es, v(s) = f(|S|) para cierta f.
 - a) En un juego simétrico de tres jugadores con $v(\{i\})=0, \ v(\{i,j\})=a, \ v(\{I,II,III\})=3,$ ¿para qué valores de a el núcleo es no vacío?
 - b) En un juego simétrico de cuatro jugadores con $v(\{i\}) = 0$, $v(\{i,j\}) = a$, $v(\{i,j,k\}) = b$, $v(\{I,II,III,IV\}) = 4$, ¿para qué valores de a y b el núcleo es no vacío?
 - b) En un juego simétrico de n jugadores, hallar condiciones en los valores de v(S) = f(|S|) para que el núcleo no sea vacío.
- 10. Sea $\delta_i = v(N) v(N \{i\})$ para $1 \le i \le n$. Demuestre que el núcleo es vacío si $\sum_{i=1}^{n} \delta_i < v(N)$.
- 11. Mercado de Guantes: Sea $N = P \cup Q$, $P \cap Q = \emptyset$, y la función característica es

$$v(S)=\min\{|S\cap P|,|S\cap Q|\}.$$

- a) Hallar el núcleo si |P| = |Q| = 2.
- b) Ver que el núcleo es un único punto si |P| = 2, |Q| = 3.
- c) ¿Qué pasa si |P| = n, |Q| = m?
- 12. Xérez tiene un objeto que para él no vale nada y desea venderlo. Para Yérez vale 30, y para Zérez vale 40. Hallar la función característica y el valor de Shapley. ¿Está este valor en el núcleo?
- 13. Hallar el valor de Shapley del juego con función característica

$$\begin{array}{ccc} & v(\{1\}) = 1 & v(\{2,2\}) = 3 \\ v(\emptyset) = 0 & v(\{2\}) = 0 & v(\{1,3\}) = -1 & v(\{1,2,3\}) = 6 \\ & v(\{3\}) = -4 & v(\{2,3\}) = 3 \end{array}$$

- 14. Demostrar que el valor de Shapley es una imputación.
- 15. Hallar el valor de Shapley de los juegos de n personas con n > 2 con funciones características:

a)
$$v(S) = \begin{cases} |S| & 1 \in S \\ 0 & 1 \notin S \end{cases}$$

b) $v(S) = \begin{cases} |S| & \{1,2\} \cap S \neq \emptyset \\ 0 & \{1,2\} \cap S = \emptyset \end{cases}$

- 16. Hallar el valor de Shapley para cuatro accionistas con 10, 30, 30 y 40 acciones.
- 17. Casi Dictador: Hallar el valor de Shapley para $n \ge 3$ jugadores, si Xérez tiene 2n-3 acciones, y el resto tiene 2.
- 18. (*) Cleto: Hallar el valor de Shapley para el vicepresidente (sólo vota en caso de empate).
- 19. Analizar el poder de los partidos políticos y comparar con la proporción de votantes que tienen si:
 - a) Hay un partido grande con 1/3 de los votos y tres pequeños con 2/9 cada uno.
 - b) Hay dos partidos grandes con 1/3 de los votos y tres pequeños con 1/9 cada uno.
- 20. Considere el juego de n jugadores 1, 2, ..., n cuya función característica satisface

$$v(S) = k$$
 si $\{1, \dots, k\} \in S$, pero $k + 1 \notin S$.

Hallar el valor del juego, y generalizar al caso

$$v(S) = a_k$$
 si $\{1, \dots, k\} \in S$, pero $k + 1 \notin S$

$$con 0 \le a_1 \le a_2 \le \dots \le a_n.$$

- 21. El núcleo de un juego simple: en un juego simple (N, v), el jugador i tiene poder de veto si $v(N \{i\}) = 0$.
 - a) Demostrar que el núcleo es vacío si y solo si no hay jugadores con poder de veto.
 - b) Caracterizar el núcleo.
- 22. Demostrar que si el núcleo es no vacío contiene al nucleolo.
- 23. Demostrar que en un juego de tres jugadores de suma constante, el nucleolo es el valor de Shapley.
- 24. Hallar el nucleolo en los juegos 8, 9, 13.
- 25. Xérez puede llevar su ganado al mercado y ganará \$1200. Pero debe pasar por los campos de Yérez o Zérez, que le cobran una tasa. ¿Cuál sería una tasa razonable? Si la función característica es

$$v(X) = v(Y) = v(Z) = v(YZ) = 0, \quad v(XY) = v(XZ) = v(XYZ) = 1200,$$

- a) Hallar el núcleo y el nucleolo.
- b) Calcular el valor de Shapley.
- c) Cuál utilizaría y por qué?
- 26. Oópez y Pópez quieren vender sus casas y las valúan 10 y 20 respectivamente. Dos compradores potenciales Mérez y Nérez desean comprarlas. Mérez las valúa 14 y 23, y Nérez 18 y 25.
- a) Determinar la función característica del juego.
- b) Hallar el valor de Shapley.
- c) Hallar el nucleolo.