Lecture 5: Mixed strategies and expected payoffs

As we have seen for example for the Matching pennies game or the Rock-Paper-scissor game, sometimes game have no Nash equilibrium. Actually we will see that Nash equilibria exist if we extend our concept of strategies and allow the players to *randomize* their strategies.

In a first step we review basic ideas of probability and introduce notation which will be useful in the context of game theory.

Mini-review of probability:

Probability: Let us suppose that an experiment results in N possible outcomes which we denote by $\{1, \dots, N\}$. We assign a probability $\sigma(i)$ to each possible outcomes

$$\sigma(i)$$
 = Probability that outcome i occurs

The numbers $\sigma(i)$ are such that

$$\sigma(i) \ge 0$$
, $\sum_{i} \sigma(i) = 1$.

You may think that $\sigma(i)$ as a frequency: if the experiment is repeated many times, say X times with X very large then if you observe that the event i occurs X(i) times out X experiments then $\sigma(i) \approx \frac{X(i)}{X}$ (this is the Law of Large Numbers).

We will represent the probability of all the N outcomes of the experiment by a $probability\ vector$

$$\sigma = (\sigma(1), \cdots, \sigma(N)) \text{ , with } \sigma(i) \geq 0 \text{ and } \sum_{i=1}^N \sigma(i) = 1 \text{ , } \mathbf{Probability vector}$$

For example if N=2 then the probability vectors can be written as

$$\sigma = (p, 1 - p) \text{ with } 0 \le p \le 1.$$

For N=3 we the probability vectors can be written as

$$\sigma = (p, q, 1 - p - q)$$
 with $0 \le p \le 1$ and $0 \le q \le 1$.

Expected value: Suppose that the experiment results in a certain reward. Let us say that that the outcome i leads to the reward f(i) for each i. Then if we repeat the experiment many times the average reward is given by

$$f(1)\sigma(1) + f(2)\sigma(2) + \cdots + f(N)\sigma(N)$$

We can think of f as a function with f(i) being the reward for outcome i.

In probability the function f is called a random variable and the average reward is called the expected value of the random variable f and is denoted by E[f], that is,

$$E[f] = \sum_{i=1}^{N} f(i)\sigma(i)$$

It will be useful to use a vector notation for random variable and expected value. We form a vector f as

$$f = (f(1), f(2), \cdots, f(N))$$

The expected value can be written using the scalar product: if x and y are two vectors in \mathbf{R}^N then the scalar product is given by

$$\langle x, y \rangle = \sum_{i=1}^{N} x_i y_i = x_1 y_1 + \dots + x_N y_N$$

We have then

$$E[f] = \langle f, \sigma \rangle$$
, Expected value of the random variable f

Mixed strategies and expected payoffs: In the context of game we now allow the players to randomize their strategies. Suppose player R has N strategies at his disposal and we will number them $1, 2, 3, \dots, N$. From now we will call these strategies pure strategies. In a pure strategy the player makes a choice which involves no chance or probability.

Definition 1. A mixed strategy for player R is a probability vector $\sigma_R = (\sigma_R(1), \cdots, \sigma_R(N))$

$$\sigma_R(i) = \text{Probability that R plays strategy } i$$

A pure strategy for player R is a special case of a mixed strategy

Strategy
$$i \longleftrightarrow \sigma_R = (0, \cdots, \underbrace{1}_{\text{ith}}, \cdots, 0)$$

If a player plays a mixed strategy then its opponent's payoff becomes a random variable and we will assume that every player is trying to maximize his *expected payoff*. To compute this it will be useful to use matrix notation.

We assume that player R has N strategies to choose from and that player C has M strategies to choose from, then the payoff matrices P_R has N rows and M columns

$$P_{R} = \begin{pmatrix} 1 & 2 & \cdots & M \\ P_{R}(1,1) & P_{R}(1,2) & \cdots & P_{R}(1,M) \\ P_{R}(2,1) & P_{R}(2,2) & \cdots & P_{R}(2,M) \\ \vdots & \vdots & & \vdots \\ P_{R}(N,1) & P_{R}(N,2) & \cdots & P_{R}(N,M) \end{pmatrix}$$

If we multiply the matrix P_R with the vector σ_C we obtain the vector

$$P_{R}\sigma_{C} = \begin{pmatrix} P_{R}(1,1) & P_{R}(1,2) & \cdots & P_{R}(1,M) \\ P_{R}(2,1) & P_{R}(2,2) & \cdots & P_{R}(2,M) \\ \vdots & \vdots & & \vdots \\ P_{R}(N,1) & P_{R}(N,2) & \cdots & P_{R}(N,M) \end{pmatrix} \begin{pmatrix} \sigma_{C}(1) \\ \sigma_{C}(2) \\ \vdots \\ \sigma(M) \end{pmatrix}$$

$$= \begin{pmatrix} P_{R}(1,1)\sigma_{C}(1) + \cdots + P_{R}(1,M)\sigma_{C}(M) \\ P_{R}(2,1)\sigma_{C}(1) + \cdots + P_{R}(2,M)\sigma_{C}(M) \\ \vdots \\ P_{R}(N,1)\sigma_{C}(1) + \cdots + P_{R}(N,M)\sigma_{C}(M) \end{pmatrix}$$

and we see that the $i^t h$ entry of $P_R \sigma_C$ is

$$P_R \sigma_C(i) = P_R(i, 1) \sigma_C(1) + \dots + P_R(i, M) \sigma_C(M)$$

= Expected payoff for R to play i against σ_C

Further if we think that R is playing a mixed strategy σ_R then his payoff will be then $P_R\sigma_C(i)$ with probability $\sigma_R(i)$ and so we have

$$\langle \sigma_R, P_R \sigma_C \rangle$$
 = Expected payoff for R to play σ_R against σ_C

We can argue in the same way to compute payoffs for C but to do this we should interchange rows and columns or in other words we consider the transpose matrix P_C^T

(which has M rows and N columns). If we multiply this matrix by the vector σ_R we find

$$P_{C}^{T}\sigma_{R} = \begin{pmatrix} P_{C}(1,1) & P_{C}(2,1) & \cdots & P_{C}(N,1) \\ P_{C}(1,2) & P_{C}(2,2) & \cdots & P_{C}(N,2) \\ \vdots & \vdots & & \vdots \\ P_{C}(1,M) & P_{C}(2,M) & \cdots & P_{C}(N,M) \end{pmatrix} \begin{pmatrix} \sigma_{R}(1) \\ \sigma_{R}(2) \\ \vdots \\ \sigma_{R}(N) \end{pmatrix}$$

$$= \begin{pmatrix} P_{C}(1,1)\sigma_{R}(1) + P_{C}(2,1)\sigma_{R}(2) + \cdots + P_{C}(N,1)\sigma_{R}(N) \\ P_{C}(1,2)\sigma_{R}(1) + P_{C}(2,2)\sigma_{R}(2) + \cdots + P_{R}(N,2)\sigma_{R}(N) \\ \vdots \\ P_{C}(1,M)\sigma_{R}(1) + P_{C}(2,M)\sigma_{R}(2) \cdots + P_{R}(N,M)\sigma_{R}(N) \end{pmatrix}$$

and we find that

$$\begin{array}{lcl} P_C^T \sigma_R(i) & = & P_C(1,i)\sigma_R(1) + \dots + P_C(N,i)\sigma_R(N) \\ & = & \textbf{Expected payoff for C to play i against } \sigma_R \end{array}$$

If we average over the strategy of σ_C we find that the expected payoff for C to play σ_C against σ_R is given by $\langle P_C^T \sigma_R, \sigma_C \rangle$. By the property of the transpose matrix we have $\langle P_C^T \sigma_R, \sigma_C \rangle = \langle \sigma_R, P_C \sigma_C \rangle$ and so we have

$$\langle \sigma_R, P_C \sigma_C \rangle$$
 = Expected payoff for C to play σ_C against σ_R

Example: Consider the game with payoff table

If $\sigma_C = (p, q, 1 - p - q)$ then the payoff for R are given by

$$P_R \sigma_C = \begin{pmatrix} 10 & 5 & 4 \\ 10 & 5 & 10 \end{pmatrix} \begin{pmatrix} p \\ q \\ 1 - p - q \end{pmatrix} = \begin{pmatrix} 4 + 6p + q \\ 10 - 5q \end{pmatrix}$$
 (1)

so the payoff for Robert to play I against σ_C is 4 + 6p + q and to play II the payoff is 10 - 5q.

If R has the mixed strategy (r, 1 - r) then the payoffs for C are given by

$$P_C^T \sigma_R = \begin{pmatrix} 0 & 1 \\ 1 & 0 \\ -2 & -1 \end{pmatrix} \begin{pmatrix} r \\ 1 - r \end{pmatrix} = \begin{pmatrix} 1 - r \\ r \\ -1 - r \end{pmatrix}$$
 (2)

and so the payoff for Collin to play A against σ_R is 1-r, to play B it is r and to play C it is -1-r.