CS711: Introduction to Game Theory and Mechanism Design

Teacher: Swaprava Nath

Introduction

Engineering Approach to Economic Theory

- Complementary studies: analysis and synthesis
- E.g., algorithms analyze to find complexities, then design algorithm of given complexity for a new problem using the pattern
- Scenario: multiple agents with possibly conflicting objectives: a game
- Given game find a probable outcome, best responses of the agents (players): game theory
 - analysis
 - predictive
- Given a reasonable outcome find a game which gives that as a probable outcome: mechanism design
 - synthesis
 - prescriptive

Example 1: Neighboring Kingdoms' Dilemma

- Kingdoms A and B have limited options to invest
- Option one: save people of the kingdom from starvation invest in agriculture
- Option two: save the kingdom from the attack of the other kingdom invest in defense
- Outcome
 - not dependent only on the choice of individual players
 - dependent on the choice of both the players
- for two players the setup is illustrated by a game matrix

$A \backslash B$	Agriculture	Defense
Agriculture	5,5 5 , 5	0,60, 6
Defense	6,0 6 ,0	1,1 1 ,1 1 , 1 1 , 1

Assumption: preferences are representable using real numbers **Question:** what should be a "reasonable" outcome of the above game?

Example 2: Prisoners' Dilemma

- Prisoners 1 and 2 are caught for a crime and are interrogated in separate chambers
- Interrogating officer explains the rules
 - ▶ if both confesses the crime both get 5 years of jail
 - ▶ if both denies, some part of the charges still apply each get 2 years of jail
 - if one confesses but the other denies, the crime will be proved confessor goes free, denier gets 10 years of jail
- Available choices for the players: cooperate [plead not guilty] or defect [accept the charge]

Pris 1\Pris 2	Cooperate	Defect
Cooperate	-2,-2 -2 , -2	-10,0
Defect	0,-10	-5,-5 $-5,-5$

"Personal greedy outcome may be far from what is socially optimal"

Formal definitions

Definition (Game)

A game is a formal representation of the strategic interaction between the multiple agents that are called **players**.

The choices that are available to the players are called **actions**.

The mapping of the state of the game to the actions is called a **strategy**.

Depending on the context, games can be represented in various ways

- Normal form games
- Extensive form games
- Repeated games
- Stochastic games
- . . .

Definition (Game Theory)

Game theory is the formal study of strategic interaction between decision making entities that are **rational** and **intelligent**.

Rationality and Intelligence

Definition (Rationality)

A player is rational if she picks actions to maximize her utility

Definition (Intelligence)

A player is *intelligent* if she knows the rules of the game perfectly and pick an action considering that there are other rational and intelligent players in the game.

 Intelligence implies that the players have enough computational ability to find the optimal action

Objectives of game theory:

- provide predictions on the outcome
- find an equilibrium (stable point) of the game

Example 3: Fair Division

One cake: two kids

• Mother decides how to divide the cake

• **Objective:** to ensure that each kid is happy with his/her portion

Fair Division (Contd.)

- Kid 1 thinks he got at least half in his view
- Kid 2 thinks she got at least half in her view
- The division is "fair" envy-free
- Notions of 'at least half' is subjective
- If the mother knows that the kids see the division the same way as she does, the solution is simple – She can divide it and give to the children

Fair Division (Contd.)

- What if Kid 1 has a different notion of equality than that of the mother
- Mother thinks she has divided it equally
- Kid 1 thinks his piece is smaller than Kid 2's

Difficulty:

- ► Mother wants to achieve a fair division
- ▶ But does not have enough information to do this on her own
- Does not know which division is fair

Question:

Can she design a mechanism under the incomplete knowledge that achieves fair division?

Fair Division: Solution

- Ask Kid 1 to divide the cake into two pieces
- Ask Kid 2 to pick her favorite piece

Why does this work?

- Kid 1 will divide it into two pieces which are equal in his eyes
 - ▶ Because if he does not, Kid 2 will pick the bigger piece
 - ▶ So, he is indifferent among the pieces
 - **.** 🙂
- Kid 2 will pick the piece that is bigger in her eyes
 - _ 🙂

Example 4: Voting

7 voters

And the winner is: A (plurality)

Voting (contd.)

- 3 voters: A > D > B > C2 voters: $B \succ A \succ C \succ D$
- 2 voters: $C \succ D \succ BB \succ AAB \succ C \succ D \succ A$
- Give each of the voters a ballot
- Ask to pick one candidate
- Run the *plurality rule*
- A wins!
- Voters could be strategic
- Notice the preferences of the last 2 voters
- They prefer B over A
- Can manipulate to make B the winner

Perhaps the voting rule is flawed?

Voting (contd.)

3 voters:
$$A \succ D \succ B \succ C$$

2 voters: $B \succ A \succ C \succ DB \succ A \succ C \succ DB \succ C \succ D \succ A$
2 voters: $C \succ D \succ B \succ A$

- How about a different voting rule
- Ask the voters to submit the whole preference profile
- Give scores to the each candidate = number of pairwise elections won
- Copeland voting rule
- \bullet Assume a fixed tie-breaking rule A \to B \to C \to D
- Scores: A=2, B=2, C=1, D=1 A wins!
- But the second group of voters prefer B over A
- Scores: A=0, B=2, C=2, D=2 B wins!

Is it manipulable?

Coincidence?

3 voters: $A \succ D \succ B \succ C$ 2 voters: $B \succ A \succ C \succ D$ 2 voters: $C \succ D \succ B \succ A$

• **Question:** can we design any *truthful* voting scheme that *aggregates* all voters' opinions?

• Answer: No!

Mark Satterthwaite

Theorem (Gibbard 73, Satterthwaite 75): With unrestricted preferences and three or more distinct alternatives, no rank order voting system can be unanimous, truthful, and non-dictatorial

Inverse Game Theory: Mechanism Design

- Objectives are to start with
- Goal: to design the game
- Such that the objectives are satisfied in an equilibrium of the game

Definition (Mechanism Design)

- A *mechanism* is a protocol of interaction between multiple agents.
- Mechanism design is a formal way to designing the protocol such that the
 desirable properties are satisfied in an equilibrium of the game induced by the
 protocol.
- The set of properties may be unsatisfiable simultaneously. In such a case, mechanism design formally argues the impossibility of the properties.
- The guarantees are prescriptive.
- Other applications:
 - Sponsored search advertisements [Google, Facebook etc.]

Why Design a Game?

- In sports: world cup football, cricket, and many more has round robin tournament, not in lawn tennis
- Teams are put in groups every team plays each other in the group, top 2 teams advance to knock-out stages
- Is this a good tournament design? No!
- World Cup Football 1982, Group II
- Teams: Austria, Algeria, West Germany, Chile
- Game 1: Algeria beat West Germany 2-1 a shock
- Game 2: Austria beat Algeria 2-0
- Game 3 Algeria beat Chile 3-2
- Algeria was going to be the first African team to qualify to the knockout stages
- Last match of the group: Austria vs West Germany
- West Germany needed to win to progress to the next round it was anticipated that their chance was thin against mighty Austria
- After 10 minutes of furious attack, West Germany scored a goal
- Then both the teams stopped playing disgrace of Gijon
- Similar incident: Olympic 2012, London, women's doubles badminton

Course Outline and Goals

- Non-cooperative game theory
 - ► Complete information simultaneous move games
 - ► Complete information sequential move games
 - ► Incomplete information games
- Mechanism design
 - Social welfare settings
 - Social choice settings
 - Domain restrictions
- Applications of mechanism design

Take aways from this class

- Apply principles of economics and computation to
 - Understand the interplay between incentives and computation in the design of socio-economic systems
 - Develop applicable models of complex Internet systems
 - Analyze the behavior of systems that include people, computational agents, and firms, and involve strategic behavior
 - Solve both mathematical and conceptual problems involving such systems, including problems you have not seen before
 - Write programs that implement strategic agents and mechanisms
- Build a taste for mathematical description of a social problem
 - ► The model and axioms of desirable properties and their interactions
 - Theorems and their proofs
 - Recognizing how the concepts and ideas in the course form a coherent framework for economics and computation
- Make a deployable Al system that does this automatically
 - As a product or a deliverable for industrial applications building systems that are guaranteed to perform
 - Research front: push the frontiers of research with the knowledge of current state-of-the-art

Expectations

- What you can expect from us
 - We will work hard to make this course useful for you (but we cannot do the work and learn the material for you)
 - We will be available for assistance throughout the semester and look forward to meeting you in person
 - ► We will do our best to promptly answer your questions via Piazza
 - ▶ We will listen to constructive comments and be open to suggestions
- What we expect from you
 - Attend classes regularly, come to class on time, and ask questions if something is unclear
 - ▶ Return the assigned tasks, e.g., assignments, scribe notes etc., on time
 - Adopt academic integrity (see: https://www.cse.iitk.ac.in/pages/AntiCheatingPolicy.html)
 - ▶ Have a positive attitude towards learning topics of this course

Logistics

Information:

- Class times and venue: Mon Thu 14.00 15.15, RM 101
- Instructor: Swaprava Nath, swaprava@cse.iitk.ac.in, send mail with [CS711] in the subject, or post on Piazza
- TAs: Garima Shakya, garima@cse.iitk.ac.in, Souradeep Chandra, souradeepc@cse.iitk.ac.in, Piazza will be better
- Course homepage: https://swaprava.wordpress.com/cs711/

Reference text: No specific one. The following books could be helpful.

- Game Theory Michael Maschler, Eilon Solan, Shmuel Zamir (few copies of this book are available in the library)
- Multiagent Systems Y. Shoham and K. Leyton Brown, Cambridge University Press, online copy available
- Game Theory and Mechanism Design Y. Narahari, World Scientific and IISc Press – Indian edition available

Logistics (Contd.)

Evaluation:

- Two tests midterm and endterm (35% on each)
- Two assignments (15% on each) solutions should be typeset in LATEX (talk to me after class if you don't have exposure to LATEX)
 - Collaboration is cool, but copying isn't
 - Mention each collaborators' name in the assignments this does not affect your score in any way – but the solutions you write must be self-written

Virtual classroom:

 Piazza: register yourself and post questions/clarifications there – check the course homepage for details Thank you! Questions?