CS711: Introduction to Game Theory and Mechanism Design

Teacher: Swaprava Nath

Strategy, Rationality, Common Knowledge

Game theory

• Analytical approach for predicting reasonable outcome

Game theory

- Analytical approach for predicting reasonable outcome
- Fundamental building blocks: players, strategies, utilities

Game theory

- Analytical approach for predicting reasonable outcome
- Fundamental building blocks: players, strategies, utilities
- Difference between action and strategy

Game theory

- Analytical approach for predicting reasonable outcome
- Fundamental building blocks: players, strategies, utilities
- Difference between action and strategy
- Key assumptions: rationality and intelligence

 History: von Neumann and Morgenstern, Theory of Games and Economic Behavior, 1944

- History: von Neumann and Morgenstern, Theory of Games and Economic Behavior, 1944
- Schematic description of chess

- History: von Neumann and Morgenstern, Theory of Games and Economic Behavior, 1944
- Schematic description of chess
 - ► Two player game: White and Black 16 pieces each
 - Every piece has some legal moves actions
 - The game progresses with each player taking turns and making legal moves starts with White
 - Ends at
 - ★ Win for White, if White captures the Black King
 - ★ Win for Black, if Black captures the White King
 - ★ Draw if Black has no legal move but the King is not in check, both players agree to a draw, a board position where no player can win, ...

- History: von Neumann and Morgenstern, Theory of Games and Economic Behavior, 1944
- Schematic description of chess
 - ► Two player game: White and Black 16 pieces each
 - Every piece has some legal moves actions
 - The game progresses with each player taking turns and making legal moves starts with White
 - Ends at
 - ★ Win for White, if White captures the Black King
 - ★ Win for Black, if Black captures the White King
 - ★ Draw if Black has no legal move but the King is not in check, both players agree to a draw, a board position where no player can win, ...
- In the game of chess,

- History: von Neumann and Morgenstern, Theory of Games and Economic Behavior, 1944
- Schematic description of chess
 - ► Two player game: White and Black 16 pieces each
 - Every piece has some legal moves actions
 - The game progresses with each player taking turns and making legal moves starts with White
 - ► Ends at
 - ★ Win for White, if White captures the Black King
 - ★ Win for Black, if Black captures the White King
 - ★ Draw if Black has no legal move but the King is not in check, both players agree to a draw, a board position where no player can win, ...
- In the game of chess,
 - Does White have a winning strategy? a strategy with which White wins irrespective of Black's strategies
 - Does Black have a winning strategy?
 - Or neither is true?

- History: von Neumann and Morgenstern, Theory of Games and Economic Behavior, 1944
- Schematic description of chess
 - ► Two player game: White and Black 16 pieces each
 - Every piece has some legal moves actions
 - The game progresses with each player taking turns and making legal moves starts with White
 - ► Ends at
 - ★ Win for White, if White captures the Black King
 - ★ Win for Black, if Black captures the White King
 - ★ Draw if Black has no legal move but the King is not in check, both players agree to a draw, a board position where no player can win, ...
- In the game of chess,
 - Does White have a winning strategy? a strategy with which White wins irrespective of Black's strategies
 - Does Black have a winning strategy?
 - Or neither is true?
- What is a strategy?

• Board Position is different from Game Situation

- Board Position is different from Game Situation
- More than one sequence of moves can lead to the same board position

- Board Position is different from Game Situation
- More than one sequence of moves can lead to the same board position
- ullet Denote a board position by x_k , set of all possible board positions X

- Board Position is different from Game Situation
- More than one sequence of moves can lead to the same board position
- ullet Denote a board position by x_k , set of all possible board positions X

Definition (Game Situation)

A game situation in chess is a finite sequence $(x_0, x_1, x_2, \dots, x_K)$ of board positions, $x_k \in X, k = 0, \dots, K$, such that

- Board Position is different from Game Situation
- More than one sequence of moves can lead to the same board position
- ullet Denote a board position by x_k , set of all possible board positions X

Definition (Game Situation)

A game situation in chess is a finite sequence $(x_0, x_1, x_2, \dots, x_K)$ of board positions, $x_k \in X, k = 0, \dots, K$, such that

- x_0 is the opening board position
- even k, $x_k o x_{k+1}$ is achieved by a single action of White
- odd $k, x_k \to x_{k+1}$ is achieved by a single action of Black

- Board Position is different from Game Situation
- More than one sequence of moves can lead to the same board position
- ullet Denote a board position by x_k , set of all possible board positions X

Definition (Game Situation)

A game situation in chess is a finite sequence $(x_0, x_1, x_2, \dots, x_K)$ of board positions, $x_k \in X, k = 0, \dots, K$, such that

- x_0 is the opening board position
- even k, $x_k o x_{k+1}$ is achieved by a single action of White
- lacksquare odd k, $x_k o x_{k+1}$ is achieved by a single action of Black

Set of all game situations: H

Graphical Interpretation

Graphical Interpretation

Image courtesy: Maschler et al., Game Theory.

 Game tree lists all possible game situations

- Game tree lists all possible game situations
- Every vertex is a game situation

- Game tree lists all possible game situations
- Every *vertex* is a **game situation**
- Could have repeated board positions

- Game tree lists all possible game situations
- Every *vertex* is a **game situation**
- Could have repeated board positions
- The immediate children consequence of the actions of the player

- Game tree lists all possible game situations
- Every *vertex* is a **game situation**
- Could have repeated board positions
- The immediate children consequence of the actions of the player
- strategy: mapping from game situation to action

- Game tree lists all possible game situations
- Every *vertex* is a **game situation**
- Could have repeated board positions
- The immediate children consequence of the actions of the player
- strategy: mapping from game situation to action
- plan of action in a given game situation
- The complete plan is a strategy

Definition (Strategy)

A strategy for White is a function s_W that associates every game situation $(x_0, x_1, \ldots, x_K) \in H$, where K is even, with a board position x_{K+1} , such that the transition $x_K \to x_{K+1}$ can be accomplished by a single legal move of White.

Definition (Strategy)

Definition (Strategy)

A strategy for White is a function s_W that associates every game situation $(x_0,x_1,\ldots,x_K)\in H$, where K is even, with a board position x_{K+1} , such that the transition $x_K\to x_{K+1}$ can be accomplished by a single legal move of White. Similarly, A strategy for Black is a function s_B that associates every game situation $(x_0,x_1,\ldots,x_K)\in H$, where K is odd, with a board position x_{K+1} , such that the transition $x_K\to x_{K+1}$ can be accomplished by a single legal move of Black.

ullet (x_0,x_1,\ldots,x_K) denotes a node in the game tree

Definition (Strategy)

- ullet (x_0,x_1,\ldots,x_K) denotes a node in the game tree
- strategy maps this to an action contrast with prisoner's dilemma

Definition (Strategy)

- ullet (x_0,x_1,\ldots,x_K) denotes a node in the game tree
- strategy maps this to an action contrast with prisoner's dilemma
- strategy pair (s_W, s_B) determines an **outcome**

$$x_1 = s_W(x_0),$$

Definition (Strategy)

- ullet (x_0,x_1,\ldots,x_K) denotes a node in the game tree
- strategy maps this to an action contrast with prisoner's dilemma
- strategy pair (s_W, s_B) determines an **outcome**

$$x_1 = s_W(x_0), \ x_2 = s_B(x_0, x_1),$$

Definition (Strategy)

- ullet (x_0,x_1,\ldots,x_K) denotes a node in the game tree
- strategy maps this to an action contrast with prisoner's dilemma
- strategy pair (s_W, s_B) determines an **outcome**

$$x_1 = s_W(x_0), \ x_2 = s_B(x_0, x_1), \ \dots, x_{2k+1} = s_W(x_0, \dots, x_{2k})$$

Definition (Strategy)

A strategy for White is a function s_W that associates every game situation $(x_0,x_1,\ldots,x_K)\in H$, where K is even, with a board position x_{K+1} , such that the transition $x_K\to x_{K+1}$ can be accomplished by a single legal move of White. Similarly, A strategy for Black is a function s_B that associates every game situation $(x_0,x_1,\ldots,x_K)\in H$, where K is odd, with a board position x_{K+1} , such that the transition $x_K\to x_{K+1}$ can be accomplished by a single legal move of Black.

- ullet (x_0,x_1,\ldots,x_K) denotes a node in the game tree
- strategy maps this to an action contrast with prisoner's dilemma
- strategy pair (s_W, s_B) determines an **outcome**

$$x_1 = s_W(x_0), \ x_2 = s_B(x_0, x_1), \ \dots, x_{2k+1} = s_W(x_0, \dots, x_{2k})$$

• entire course of moves - one play of the game

Definition (Strategy)

- (x_0, x_1, \dots, x_K) denotes a node in the game tree
- strategy maps this to an action contrast with prisoner's dilemma
- strategy pair (s_W, s_B) determines an **outcome**

$$x_1 = s_W(x_0), \ x_2 = s_B(x_0, x_1), \ \dots, x_{2k+1} = s_W(x_0, \dots, x_{2k})$$

- entire course of moves one play of the game
- this is a finite game where does the game end? can the players guarantee a given end?

Winning Strategy

• Every play ends in either (a) win for White, (b) win for Black, or (c) draw

Winning Strategy

- Every play ends in either (a) win for White, (b) win for Black, or (c) draw
- A winning strategy for W is a strategy which makes W win irrespective of the strategy chosen by B

- Every play ends in either (a) win for White, (b) win for Black, or (c) draw
- A winning strategy for W is a strategy which makes W win irrespective of the strategy chosen by B

Definition (Winning Strategy)

A strategy s_W^* is a winning strategy for W if for every strategy s_B of B, the play of the game determined by (s_W^*, s_B) ends in a victory for W.

- Every play ends in either (a) win for White, (b) win for Black, or (c) draw
- A winning strategy for W is a strategy which makes W win irrespective of the strategy chosen by B

Definition (Winning Strategy)

A strategy s_W^* is a winning strategy for W if for every strategy s_B of B, the play of the game determined by (s_W^*, s_B) ends in a victory for W.

A strategy s_W' is a *strategy guaranteeing at least a draw for W* if for every strategy s_B of B, the play of the game determined by (s_W', s_B) ends in either a victory for W or a draw.

- Every play ends in either (a) win for White, (b) win for Black, or (c) draw
- A winning strategy for W is a strategy which makes W win irrespective of the strategy chosen by B

Definition (Winning Strategy)

A strategy s_W^* is a winning strategy for W if for every strategy s_B of B, the play of the game determined by (s_W^*,s_B) ends in a victory for W.

A strategy s_W' is a *strategy guaranteeing at least a draw for W* if for every strategy s_B of B, the play of the game determined by (s_W', s_B) ends in either a victory for W or a draw.

• the winning strategy or strategy guaranteeing at least a draw for B is analogous

- Every play ends in either (a) win for White, (b) win for Black, or (c) draw
- A winning strategy for W is a strategy which makes W win irrespective of the strategy chosen by B

Definition (Winning Strategy)

A strategy s_W^* is a winning strategy for W if for every strategy s_B of B, the play of the game determined by (s_W^*, s_B) ends in a victory for W.

A strategy s_W' is a *strategy guaranteeing at least a draw for W* if for every strategy s_B of B, the play of the game determined by (s_W', s_B) ends in either a victory for W or a draw.

- the winning strategy or strategy guaranteeing at least a draw for B is analogous
- not obvious if such a strategy exists this is a property of the mappings

Theorem (von Neumann, 1928)

Theorem (von Neumann, 1928)

In chess, one and only one of the following statements must be true:

1. White has a winning strategy

Theorem (von Neumann, 1928)

- 1. White has a winning strategy
- 2. Black has a winning strategy

Theorem (von Neumann, 1928)

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw

Theorem (von Neumann, 1928)

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw
- applies to every game of chess

Theorem (von Neumann, 1928)

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw
- applies to every game of chess
- clearly no two events can happen together

Theorem (von Neumann, 1928)

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw
- applies to every game of chess
- clearly no two events can happen together
- this is an exhaustive list nothing apart from this happens, and exactly one
 of them is true

Theorem (von Neumann, 1928)

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw
- applies to every game of chess
- clearly no two events can happen together
- this is an exhaustive list nothing apart from this happens, and exactly one
 of them is true
- significant: it is not known

Theorem (von Neumann, 1928)

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw
- applies to every game of chess
- clearly no two events can happen together
- this is an exhaustive list nothing apart from this happens, and exactly one
 of them is true
- significant: it is not known
 - which of the three is true
 - what is the winning/guaranteeing a draw strategy

Theorem (von Neumann, 1928)

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw
- applies to every game of chess
- clearly no two events can happen together
- this is an exhaustive list nothing apart from this happens, and exactly one
 of them is true
- significant: it is not known
 - which of the three is true
 - what is the winning/guaranteeing a draw strategy
- chess will be a boring game if the answers were known

Every $vertex \ x$ is a game situation, i.e., $x \in H$

Every $vertex\ x$ is a game situation, i.e., $x\in H$ $\Gamma(x)$: subtree rooted at x

Every *vertex* x is a **game situation**, i.e., $x \in H$

 $\Gamma(x)$: subtree rooted at x

 $\Gamma(x_0)$: whole game that starts from the initial position

Every *vertex* x is a **game situation**, i.e., $x \in H$

 $\Gamma(x)$: subtree rooted at x

 $\Gamma(x_0)$: whole game that starts from the initial position

 n_x : number of vertices in $\Gamma(x)$

Every *vertex* x is a **game situation**, i.e., $x \in H$

 $\Gamma(x)$: subtree rooted at x

 $\Gamma(x_0)$: whole game that starts from the initial position

 n_x : number of vertices in $\Gamma(x)$

y is a child vertex of x, i.e., $y \in \Gamma(x) \setminus \{x\}$

Every *vertex* x is a **game situation**, i.e., $x \in H$

 $\Gamma(x)$: subtree rooted at x

 $\Gamma(x_0)$: whole game that starts from the initial position

 n_x : number of vertices in $\Gamma(x)$

y is a child vertex of x, i.e., $y \in \Gamma(x) \setminus \{x\}$

 $\Gamma(y)$ is a subtree of $\Gamma(x)$, $n_y < n_x$

Every vertex x is a game situation, i.e., $x \in H$

 $\Gamma(x)$: subtree rooted at x

 $\Gamma(x_0)$: whole game that starts from the initial position

 n_x : number of vertices in $\Gamma(x)$

y is a child vertex of x, i.e., $y \in \Gamma(x) \setminus \{x\}$

 $\Gamma(y)$ is a subtree of $\Gamma(x)$, $n_y < n_x$

if $n_x=1$, then x is a terminal vertex – strategy of the player $=\emptyset$

Every *vertex* x is a **game situation**, i.e., $x \in H$

 $\Gamma(x)$: subtree rooted at x

 $\Gamma(x_0)$: whole game that starts from the initial position

 n_x : number of vertices in $\Gamma(x)$

y is a child vertex of x, i.e., $y \in \Gamma(x) \setminus \{x\}$

 $\Gamma(y)$ is a subtree of $\Gamma(x)$, $n_y < n_x$

if $n_x=1$, then x is a terminal vertex – strategy of the player $=\emptyset$

$$\mathcal{F} = \{ \Gamma(x) : x \in H \}$$

collection of all subgames defined by the subtrees of the game of chess

The following lemma rephrases the earlier theorem

The following lemma rephrases the earlier theorem

Lemma

Every game in $\mathcal F$ satisfies one and only one of the following statements:

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw

The following lemma rephrases the earlier theorem

Lemma

Every game in $\mathcal F$ satisfies one and only one of the following statements:

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw

induction on n_x , the number of vertices in $\Gamma(x)$

The following lemma rephrases the earlier theorem

Lemma

Every game in ${\cal F}$ satisfies one and only one of the following statements:

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw

induction on n_x , the number of vertices in $\Gamma(x)$ suppose x is such that $n_x=1$, leaf vertex

The following lemma rephrases the earlier theorem

Lemma

Every game in ${\cal F}$ satisfies one and only one of the following statements:

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw

```
induction on n_x, the number of vertices in \Gamma(x) suppose x is such that n_x=1, leaf vertex W King is removed, B wins, \emptyset is the winning strategy for B
```

The following lemma rephrases the earlier theorem

Lemma

Every game in ${\cal F}$ satisfies one and only one of the following statements:

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw

```
induction on n_x, the number of vertices in \Gamma(x) suppose x is such that n_x=1, leaf vertex W King is removed, B wins, \emptyset is the winning strategy for B B King is removed, W wins, \emptyset is the winning strategy for W
```

The following lemma rephrases the earlier theorem

Lemma

Every game in ${\cal F}$ satisfies one and only one of the following statements:

- 1. White has a winning strategy
- 2. Black has a winning strategy
- 3. Each of the players has a strategy guaranteeing at least a draw

induction on n_x , the number of vertices in $\Gamma(x)$ suppose x is such that $n_x=1$, leaf vertex W King is removed, B wins, \emptyset is the winning strategy for B B King is removed, W wins, \emptyset is the winning strategy for W both Kings are on board and game has ended implies a draw

suppose x is a vertex with $n_x > 1$

suppose x is a vertex with $n_x>1$ induction hypothesis: for all vertices y satisfying $n_y< n_x$, one and only one of (1), (2), (3) holds for $\Gamma(y)$

suppose x is a vertex with $n_x>1$ induction hypothesis: for all vertices y satisfying $n_y< n_x$, one and only one of (1), (2), (3) holds for $\Gamma(y)$

WLOG, assume W moves first in $\Gamma(x)$

suppose x is a vertex with $n_x>1$ induction hypothesis: for all vertices y satisfying $n_y< n_x$, one and only one of (1), (2), (3) holds for $\Gamma(y)$

WLOG, assume W moves first in $\Gamma(x)$ consider any board position y reachable from x, i.e., $y \in \Gamma(x) \setminus \{x\}$, $n_y < n_x$ and the induction hypothesis holds

```
suppose x is a vertex with n_x>1 induction hypothesis: for all vertices y satisfying n_y< n_x, one and only one of (1), (2), (3) holds for \Gamma(y) WLOG, assume W moves first in \Gamma(x) consider any board position y reachable from x, i.e., y\in\Gamma(x)\setminus\{x\}, n_y< n_x and the induction hypothesis holds denote by C(x) the vertices reachable from x via one move by W
```

suppose x is a vertex with $n_x>1$ induction hypothesis: for all vertices y satisfying $n_y< n_x$, one and only one of (1), (2), (3) holds for $\Gamma(y)$

WLOG, assume W moves first in $\Gamma(x)$ consider any board position y reachable from x, i.e., $y \in \Gamma(x) \setminus \{x\}$, $n_y < n_x$ and the induction hypothesis holds denote by C(x) the vertices reachable from x via one move by W

(i) if $\exists y_0 \in C(x)$ s.t. alternative (1) is true in $\Gamma(y_0)$, then (1) is true in $\Gamma(x)$ as well: W picks the action to reach y_0 augmented with the winning strategy at y_0

11 / 1

suppose x is a vertex with $n_x>1$ induction hypothesis: for all vertices y satisfying $n_y< n_x$, one and only one of (1), (2), (3) holds for $\Gamma(y)$

WLOG, assume W moves first in $\Gamma(x)$ consider any board position y reachable from x, i.e., $y \in \Gamma(x) \setminus \{x\}$, $n_y < n_x$ and the induction hypothesis holds denote by C(x) the vertices reachable from x via one move by W

- (i) if $\exists y_0 \in C(x)$ s.t. alternative (1) is true in $\Gamma(y_0)$, then (1) is true in $\Gamma(x)$ as well: W picks the action to reach y_0 augmented with the winning strategy at y_0
- (ii) if $\forall y \in C(x)$, alternative (2) is true in $\Gamma(y_0)$, then (2) is true in $\Gamma(x)$ as well: B identifies which action was taken by W (hence which vertex y is reached) and pick the winning strategy from there

(iii) else

lackbox (i) does not hold, i.e., W does not have a winning strategy in any $y\in C(x)$,

(iii) else

lackbox (i) does not hold, i.e., W does not have a winning strategy in any $y\in C(x)$,

(iii) else

• (i) does not hold, i.e., W does not have a winning strategy in any $y \in C(x)$, since induction hypothesis holds for every $y \in C(x)$, either B has a winning strategy or both have a strategy of guaranteeing at least a draw in $\Gamma(y)$

- (i) does not hold, i.e., W does not have a winning strategy in any $y \in C(x)$, since induction hypothesis holds for every $y \in C(x)$, either B has a winning strategy or both have a strategy of guaranteeing at least a draw in $\Gamma(y)$
- ▶ (ii) does not hold, i.e., $\exists y_0 \in C(x)$ where B does not have a winning strategy in $\Gamma(y_0)$,

- (i) does not hold, i.e., W does not have a winning strategy in any $y \in C(x)$, since induction hypothesis holds for every $y \in C(x)$, either B has a winning strategy or both have a strategy of guaranteeing at least a draw in $\Gamma(y)$
- ▶ (ii) does not hold, i.e., $\exists y_0 \in C(x)$ where B does not have a winning strategy in $\Gamma(y_0)$,

- (i) does not hold, i.e., W does not have a winning strategy in any $y \in C(x)$, since induction hypothesis holds for every $y \in C(x)$, either B has a winning strategy or both have a strategy of guaranteeing at least a draw in $\Gamma(y)$
- ▶ (ii) does not hold, i.e., $\exists y_0 \in C(x)$ where B does not have a winning strategy in $\Gamma(y_0)$, but since (i) does not hold either, W does not have a winning strategy in $\Gamma(y_0)$,

- (i) does not hold, i.e., W does not have a winning strategy in any $y \in C(x)$, since induction hypothesis holds for every $y \in C(x)$, either B has a winning strategy or both have a strategy of guaranteeing at least a draw in $\Gamma(y)$
- (ii) does not hold, i.e., $\exists y_0 \in C(x)$ where B does not have a winning strategy in $\Gamma(y_0)$, but since (i) does not hold either, W does not have a winning strategy in $\Gamma(y_0)$, by induction hypothesis, both players have a strategy to guarantee at least a draw

(iii) else

- (i) does not hold, i.e., W does not have a winning strategy in any $y \in C(x)$, since induction hypothesis holds for every $y \in C(x)$, either B has a winning strategy or both have a strategy of guaranteeing at least a draw in $\Gamma(y)$
- (ii) does not hold, i.e., $\exists y_0 \in C(x)$ where B does not have a winning strategy in $\Gamma(y_0)$, but since (i) does not hold either, W does not have a winning strategy in $\Gamma(y_0)$, by induction hypothesis, both players have a strategy to guarantee at least a draw

in this case neither W nor B can guarantee a win, but both can guarantee at least a draw

(iii) else

- (i) does not hold, i.e., W does not have a winning strategy in any $y \in C(x)$, since induction hypothesis holds for every $y \in C(x)$, either B has a winning strategy or both have a strategy of guaranteeing at least a draw in $\Gamma(y)$
- ightharpoonup (ii) does not hold, i.e., $\exists y_0 \in C(x)$ where B does not have a winning strategy in $\Gamma(y_0)$, but since (i) does not hold either, W does not have a winning strategy in $\Gamma(y_0)$, by induction hypothesis, both players have a strategy to guarantee at least a draw

in this case neither W nor B can guarantee a win, but both can guarantee at least a draw

W can pick action to reach y_0 and pick the strategy to guarantee at least a draw

(iii) else

- (i) does not hold, i.e., W does not have a winning strategy in any $y \in C(x)$, since induction hypothesis holds for every $y \in C(x)$, either B has a winning strategy or both have a strategy of guaranteeing at least a draw in $\Gamma(y)$
- (ii) does not hold, i.e., $\exists y_0 \in C(x)$ where B does not have a winning strategy in $\Gamma(y_0)$, but since (i) does not hold either, W does not have a winning strategy in $\Gamma(y_0)$, by induction hypothesis, both players have a strategy to guarantee at least a draw

in this case neither W nor B can guarantee a win, but both can guarantee at least a draw

W can pick action to reach y_0 and pick the strategy to guarantee at least a draw

B can watch W pick an action that reaches $y \in C(x)$ and then pick the strategy that ensures either win or at least a draw

(iii) else

- (i) does not hold, i.e., W does not have a winning strategy in any $y \in C(x)$, since induction hypothesis holds for every $y \in C(x)$, either B has a winning strategy or both have a strategy of guaranteeing at least a draw in $\Gamma(y)$
- ightharpoonup (ii) does not hold, i.e., $\exists y_0 \in C(x)$ where B does not have a winning strategy in $\Gamma(y_0)$, but since (i) does not hold either, W does not have a winning strategy in $\Gamma(y_0)$, by induction hypothesis, both players have a strategy to guarantee at least a draw

in this case neither W nor B can guarantee a win, but both can guarantee at least a draw

W can pick action to reach y_0 and pick the strategy to guarantee at least a draw

B can watch W pick an action that reaches $y \in C(x)$ and then pick the strategy that ensures either win or at least a draw

This concludes the proof

(iii) else

- (i) does not hold, i.e., W does not have a winning strategy in any $y \in C(x)$, since induction hypothesis holds for every $y \in C(x)$, either B has a winning strategy or both have a strategy of guaranteeing at least a draw in $\Gamma(y)$
- lackbox (ii) does not hold, i.e., $\exists y_0 \in C(x)$ where B does not have a winning strategy in $\Gamma(y_0)$, but since (i) does not hold either, W does not have a winning strategy in $\Gamma(y_0)$, by induction hypothesis, both players have a strategy to guarantee at least a draw

in this case neither W nor B can guarantee a win, but both can guarantee at least a draw

W can pick action to reach y_0 and pick the strategy to guarantee at least a draw

B can watch W pick an action that reaches $y \in C(x)$ and then pick the strategy that ensures either win or at least a draw

This concludes the proof

Exercise: prove this theorem when the length of the game is infinite (ex. 1.3, MSZ book)

• Normal form / strategic form – appropriate for single shot games

- Normal form / strategic form appropriate for single shot games
- Extensive form appropriate for sequential games

- Normal form / strategic form appropriate for single shot games
- Extensive form appropriate for sequential games

The setting of normal form game representation

ullet $N=\{1,2,\ldots,n\}$ – set of players

- Normal form / strategic form appropriate for single shot games
- Extensive form appropriate for sequential games

- $N = \{1, 2, \dots, n\}$ set of players
- S_i : set of strategies of player $i, s_i \in S_i$

- Normal form / strategic form appropriate for single shot games
- Extensive form appropriate for sequential games

- $N = \{1, 2, \dots, n\}$ set of players
- S_i : set of **strategies** of player i, $s_i \in S_i$
- set of strategy profiles $S = \times_{i \in N} S_i$

- Normal form / strategic form appropriate for single shot games
- Extensive form appropriate for sequential games

- $N = \{1, 2, \dots, n\}$ set of players
- S_i : set of **strategies** of player i, $s_i \in S_i$
- set of strategy profiles $S = \times_{i \in N} S_i$
- a strategy profile $s=(s_1,s_2,s_3,\ldots,s_n)\in S$

- Normal form / strategic form appropriate for single shot games
- Extensive form appropriate for sequential games

- $N = \{1, 2, \dots, n\}$ set of players
- S_i : set of strategies of player i, $s_i \in S_i$
- set of strategy profiles $S = \times_{i \in N} S_i$
- a strategy profile $s=(s_1,s_2,s_3,\ldots,s_n)\in S$
- $s_{-i} = (s_1, \dots, s_{i-1}, s_{i+1}, \dots, s_n)$

- Normal form / strategic form appropriate for single shot games
- Extensive form appropriate for sequential games

- $N = \{1, 2, \dots, n\}$ set of players
- S_i : set of strategies of player i, $s_i \in S_i$
- set of strategy profiles $S = X_{i \in N} S_i$
- ullet a strategy profile $s=(s_1,s_2,s_3,\ldots,s_n)\in S$
- $s_{-i} = (s_1, \dots, s_{i-1}, s_{i+1}, \dots, s_n)$
- $\bullet \ S_{-i} = \times_{j \neq i} S_j$

- Normal form / strategic form appropriate for single shot games
- Extensive form appropriate for sequential games

- $N = \{1, 2, \dots, n\}$ set of players
- S_i : set of strategies of player i, $s_i \in S_i$
- set of strategy profiles $S = \times_{i \in N} S_i$
- a strategy profile $s=(s_1,s_2,s_3,\ldots,s_n)\in S$
- $s_{-i} = (s_1, \dots, s_{i-1}, s_{i+1}, \dots, s_n)$
- $S_{-i} = \times_{j \neq i} S_j$
- $u_i: X_{i \in N} S_i \to \mathbb{R}$ utility function of player i

- Normal form / strategic form appropriate for single shot games
- Extensive form appropriate for sequential games

- $N = \{1, 2, \dots, n\}$ set of players
- S_i : set of strategies of player i, $s_i \in S_i$
- set of strategy profiles $S = \times_{i \in N} S_i$
- ullet a strategy profile $s=(s_1,s_2,s_3,\ldots,s_n)\in S$
- $s_{-i} = (s_1, \ldots, s_{i-1}, s_{i+1}, \ldots, s_n)$
- $S_{-i} = \times_{j \neq i} S_j$
- $u_i: X_{i \in N} S_i \to \mathbb{R}$ utility function of player i
- NFG representation is a ordered tuple $\langle N, (S_i)_{i \in N}, (u_i)_{i \in N} \rangle$

- Normal form / strategic form appropriate for single shot games
- Extensive form appropriate for sequential games

- $N = \{1, 2, \dots, n\}$ set of players
- S_i : set of strategies of player i, $s_i \in S_i$
- set of strategy profiles $S = X_{i \in N} S_i$
- ullet a strategy profile $s=(s_1,s_2,s_3,\ldots,s_n)\in S$
- $s_{-i} = (s_1, \dots, s_{i-1}, s_{i+1}, \dots, s_n)$
- $S_{-i} = \times_{j \neq i} S_j$
- $u_i: X_{i \in N} S_i \to \mathbb{R}$ utility function of player i
- NFG representation is a ordered tuple $\langle N, (S_i)_{i \in N}, (u_i)_{i \in N} \rangle$
- ullet if S_i is finite the game is called a **finite game**

Example: Rock-Paper-Scissor

1 \2	Rock	Paper	Scissor
Rock	0,0	-1,1	1,-1
Paper	1,-1	0,0	-1,1
Scissor	-1,1	1,-1	0,0

Example: Rock-Paper-Scissor

1 \ 2	Rock	Paper	Scissor
Rock	0,0	-1,1	1,-1
Paper	1,-1	0,0	-1,1
Scissor	-1,1	1,-1	0,0

- $N = \{1, 2\}$
- $S_1 = S_2 = \{R, P, S\}$
- $u_1(R,R) = 0, u_1(R,P) = -1, u_1(R,S) = 1$
- $u_1(P,R) = 1, u_1(P,P) = 0, u_1(P,S) = -1$
- $u_1(S,R) = -1, u_1(S,P) = 1, u_1(S,S) = 0$

Players' Knowledge and Behavior

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.

Players' Knowledge and Behavior

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.

Definition (Common Knowledge)

A fact is a common knowledge if

- 1. All players know the fact, and
- 2. All players know that all other players know the fact, and
- All players know that all other players know that all other players know the fact, and ... ad infinitum.

• Isolated island – three blue-eyed individuals (eyes can be either blue or black)

- Isolated island three blue-eyed individuals (eyes can be either blue or black)
- Assume they do not talk about their eye color and there is no reflecting media

- Isolated island three blue-eyed individuals (eyes can be either blue or black)
- Assume they do not talk about their eye color and there is no reflecting media
- One day a sage comes to the island and says "Blue-eyed people are bad for the island and must leave. There is at least one blue-eyed person in this island"

- Isolated island three blue-eyed individuals (eyes can be either blue or black)
- Assume they do not talk about their eye color and there is no reflecting media
- One day a sage comes to the island and says "Blue-eyed people are bad for the island and must leave. There is at least one blue-eyed person in this island"
- Assume that the sage's statements cannot be disputed if a person realizes that his eye color is blue, he leaves at the end of the day

- Isolated island three blue-eyed individuals (eyes can be either blue or black)
- Assume they do not talk about their eye color and there is no reflecting media
- One day a sage comes to the island and says "Blue-eyed people are bad for the island and must leave. There is at least one blue-eyed person in this island"
- Assume that the sage's statements cannot be disputed if a person realizes that his eye color is blue, he leaves at the end of the day
- common knowledge percolates to the outcome in the following way

- Isolated island three blue-eyed individuals (eyes can be either blue or black)
- Assume they do not talk about their eye color and there is no reflecting media
- One day a sage comes to the island and says "Blue-eyed people are bad for the island and must leave. There is at least one blue-eyed person in this island"
- Assume that the sage's statements cannot be disputed if a person realizes that his eye color is blue, he leaves at the end of the day
- common knowledge percolates to the outcome in the following way
- If there were only one blue-eyed person, he would have seen that the other two had black eyes, realized that his eye color is blue (since sage is always correct), leaves at the end of day one— every other player understands this and stays back

Common Knowledge (Contd.)

• if there were two blue-eyed persons, then both of them will see one blue and one black eyed person, hope that he is not blue-eyed and wait till the second day if the other blue-eyed person leaves on day one

- if there were two blue-eyed persons, then both of them will see one blue and one black eyed person, hope that he is not blue-eyed and wait till the second day if the other blue-eyed person leaves on day one
- when it does not happen, he realizes that both of them had blue eyes, so
 they both leave at the end of day two, the third player understands this and
 does not leave

- if there were two blue-eyed persons, then both of them will see one blue and one black eyed person, hope that he is not blue-eyed and wait till the second day if the other blue-eyed person leaves on day one
- when it does not happen, he realizes that both of them had blue eyes, so
 they both leave at the end of day two, the third player understands this and
 does not leave
- since there are three blue-eyed persons, then extending the same argument, we see that every player will wait till day three if anyone leaves

- if there were two blue-eyed persons, then both of them will see one blue and one black eyed person, hope that he is not blue-eyed and wait till the second day if the other blue-eyed person leaves on day one
- when it does not happen, he realizes that both of them had blue eyes, so
 they both leave at the end of day two, the third player understands this and
 does not leave
- since there are three blue-eyed persons, then extending the same argument, we see that every player will wait till day three if anyone leaves
- when nobody left on day two, it becomes clear that all of them had blue eyes, and they all leave at the end of day three

- if there were two blue-eyed persons, then both of them will see one blue and one black eyed person, hope that he is not blue-eyed and wait till the second day if the other blue-eyed person leaves on day one
- when it does not happen, he realizes that both of them had blue eyes, so
 they both leave at the end of day two, the third player understands this and
 does not leave
- since there are three blue-eyed persons, then extending the same argument, we see that every player will wait till day three if anyone leaves
- when nobody left on day two, it becomes clear that all of them had blue eyes, and they all leave at the end of day three

- if there were two blue-eyed persons, then both of them will see one blue and one black eyed person, hope that he is not blue-eyed and wait till the second day if the other blue-eyed person leaves on day one
- when it does not happen, he realizes that both of them had blue eyes, so
 they both leave at the end of day two, the third player understands this and
 does not leave
- since there are three blue-eyed persons, then extending the same argument, we see that every player will wait till day three if anyone leaves
- when nobody left on day two, it becomes clear that all of them had blue eyes, and they all leave at the end of day three

Assumption

The fact that all players are rational and intelligent is a common knowledge

1 \2	L	М	R
U	1,0	1,3	3,2
D	-1,6	0,5	5,3

1 \2	L	М	R
U	1,0	1,3	3,2
D	-1,6	0,5	5,3

• Will a rational player 2 ever play R?

1 \2	L	М	R
U	1,0	1,3	3,2
D	-1,6	0,5	5,3

• Will a rational player 2 ever play R?

Definition (Dominated Strategy)

A strategy $s_i' \in S_i$ of player i is **strictly dominated** if there exists another strategy s_i of i such that for every strategy profile $s_{-i} \in S_{-i}$ of the other players

$$u_i(s_i, s_{-i}) > u_i(s'_i, s_{-i}).$$

1 \2	L	М	R
U	1,0	1,3	3,2
D	-1,6	0,5	5,3

• Will a rational player 2 ever play R?

Definition (Dominated Strategy)

A strategy $s_i' \in S_i$ of player i is **strictly dominated** if there exists another strategy s_i of i such that for every strategy profile $s_{-i} \in S_{-i}$ of the other players

$$u_i(s_i, s_{-i}) > u_i(s_i', s_{-i}).$$

A strategy $s_i' \in S_i$ of player i is **weakly dominated** if there exists another strategy s_i of i such that for every strategy profile $s_{-i} \in S_{-i}$ of the other players

$$u_i(s_i, s_{-i}) \geqslant u_i(s_i', s_{-i}),$$

1 \2	L	М	R
U	1,0	1,3	3,2
D	-1,6	0,5	5,3

• Will a rational player 2 ever play R?

Definition (Dominated Strategy)

A strategy $s_i' \in S_i$ of player i is **strictly dominated** if there exists another strategy s_i of i such that for every strategy profile $s_{-i} \in S_{-i}$ of the other players

$$u_i(s_i, s_{-i}) > u_i(s_i', s_{-i}).$$

A strategy $s_i' \in S_i$ of player i is **weakly dominated** if there exists another strategy s_i of i such that for every strategy profile $s_{-i} \in S_{-i}$ of the other players

$$u_i(s_i, s_{-i}) \geqslant u_i(s_i', s_{-i}),$$

and there exists some $\tilde{s}_{-i} \in S_{-i}$ such that

$$u_i(s_i, \tilde{s}_{-i}) > u_i(s'_i, \tilde{s}_{-i}).$$

Domination (Contd.)

Definition (Dominant Strategy)

A strategy s_i is **strictly (weakly) dominant strategy** for player i if s_i strictly (weakly) dominates all other $s_i' \in S_i \setminus \{s_i\}$.

Domination (Contd.)

Definition (Dominant Strategy)

A strategy s_i is **strictly (weakly) dominant strategy** for player i if s_i strictly (weakly) dominates all other $s_i' \in S_i \setminus \{s_i\}$.

Definition (Dominant Strategy Equilibrium)

A strategy profile (s_i^*, s_{-i}^*) is a **strictly (weakly) dominant strategy equilibrium** (SDSE (WDSE)) if s_i^* is a strictly (weakly) dominant strategy for every $i, i \in N$.

Domination (Contd.)

Definition (Dominant Strategy)

A strategy s_i is **strictly (weakly) dominant strategy** for player i if s_i strictly (weakly) dominates all other $s_i' \in S_i \setminus \{s_i\}$.

Definition (Dominant Strategy Equilibrium)

A strategy profile (s_i^*, s_{-i}^*) is a **strictly (weakly) dominant strategy equilibrium** (SDSE (WDSE)) if s_i^* is a strictly (weakly) dominant strategy for every $i, i \in N$.

	D	E
Α	5, 5	0,5
В	5, 0	1,1
С	4,0	1,1