GAME THEORYBayesian Game

ECE 697AA/597AA

Overview of Bayesian Game

- Static Bayesian Games
- Bayesian Dynamic Games in Extensive Form
- Detailed Example: Cournot Duopoly Model with Incomplete Information
- Applications in Wireless Networks
 - Packet Forwarding
 - K-Player Bayesian Water-filling
 - Channel Access
 - Bandwidth Auction
- Summary

What is Bayesian Game?

Game in Strategic Form

- *Complete Information:* Each player has complete information regarding the elements of the game
- **Dominant Strategy:** Iterated deletion of other strategies
- Nash Equilibrium: Solution of the game in strategic form

Bayesian Game

- A game with incomplete information
- Each player has initial private information, type
- Bayesian Equilibrium: Solution of the Bayesian game

Bayesian Game

Definition

A Bayesian game is a strategic form game with incomplete information. It consists of:

```
- A set of players, N=\{1, ..., n\}; for each i \in N,
```

- An action set,
$$A_i, (A = \times_{i \in N} A_i)$$

- A type set,
$$\Theta_i$$
, $(\Theta = \times_{i \in N} \Theta_i)$

- A probability function,
$$p_{\scriptscriptstyle i}:\Theta_{\scriptscriptstyle i} \longrightarrow \Delta(\Theta_{\scriptscriptstyle -i})$$

- A payoff function,
$$u_i:A\times\Theta\to\mathbf{R}$$

- The function p_i is player i's **belief** about the types of the other players
- Payoff of player i, \mathbf{u}_i is defined as a function of action, A and type, $\boldsymbol{\Theta}$
- Belief formulation captures the **uncertainty on the payoffs** of other players

Bayesian Game

Definition

Bayesian game $(N, \{A_i\}_{i \in N}, \{\Theta_i\}_{i \in N}, \{p_i\}_{i \in N}, \{u_i\}_{i \in N})$ is finite if N, A_i , and Θ_i are all finite

Definition (Pure strategy, Mixed strategy)

Given a Bayesian Game $(N, \{A_i\}_{i \in N}, \{\Theta_i\}_{i \in N}, \{p_i\}_{i \in N}, \{u_i\}_{i \in N})$, a pure strategy for player i is a function which maps player i's type into its action set

$$a_i:\Theta_i\to A_i$$

A mixed strategy for player i is

$$\alpha_i: \Theta_i \to \Delta(A_i): \theta_i \to \alpha_i(.|\theta_i)$$

Bayesian Equilibrium

Definition

A Bayesian equilibrium of a Bayesian game is a mixed strategy profile $\alpha = (\alpha_i)_{i \in \mathbb{N}}$, such that for every player $i \in \mathbb{N}$ and every type $\theta_i \in \Theta_i$, we have

$$\alpha_{i}(.|\theta_{i}) \in \arg\max_{\gamma \in \Delta(A_{i})} \sum_{\theta_{-i} \in \Theta_{-i}} p_{i}(\theta_{-i} | \theta_{i}) \sum_{a \in A} \{ \prod_{j \in N \setminus \{i\}} \alpha_{j}(a_{j} | \theta_{j}) \} \gamma(a_{i}) u_{i}(a, \theta)$$

- Bayesian equilibrium is one of the mixed strategy profiles which maximizes each players' expected payoff for each type.
- This equilibrium is the solution for the Bayesian game. This equilibrium is the best response to each player's belief about the other player's mixed strategy.

Bayesian Dynamic Game

- Bayesian equilibrium results in complicated equilibria in dynamic game
- Refinement schemes do not always work in incomplete information
- Hence, perfect Bayesian equilibrium (demands optimal subsequent play)

Definition 30 A perfect Bayesian equilibrium is a strategy profile and a set of beliefs for each player such that:

- 1. at every information set, player i's strategy maximizes its payoff, given strategies of all other players, and player i's beliefs.
- at information sets reached with positive probability when PBE strategy is played, beliefs are formed according to strategy and Bayes' rule when necessary.
- at information sets that are reached with probability zero when PBE strategy is played, beliefs may be arbitrary but must be formed according to Bayes' rule when possible.

Simple Example

- **Information is imperfect** since *player 2* does not know what *player 1* does when he comes to play.
- If both players are rational and both know that too, play in the game will be as follows according to perfect Bayesian equilibrium:
- Player 1 likes to fool player 2 into thinking he has played U, when he has actually played D, so that player 2 will play D' and player 1 will receive 3.
- In fact, there is a perfect Bayesian equilibrium where player 1 plays D and player 2 plays U' and player 2 holds the belief that player 1 will definitely play D (i.e player 2 places a probability of 1 on the node reached if player 1 plays D).
- In this equilibrium, every strategy is rational given the beliefs held and every belief is consistent with the strategies played. In this case, the perfect Bayesian equilibrium is the **only Nash equilibrium**.

Player 2 cannot observe player 1's move

Example: Cournot Duopoly

Cournot duopoly model

- (1) Players (2 firms): $N = \{1, 2\}$
- (2) Action set (outcome of firms): $q_i \in \mathbb{R}_+, (i = 1, 2)$
- (3) Type set: $\theta_1 = \{1\}, \theta_2 = \{3/4, 5/4\}$
- (4) Probability function: $p(\theta_2 = 3/4 | \theta_1) = 1/2, p(\theta_2 = 5/4 | \theta_1) = 1/2$
- (5) Profit function:

$$u_1(q_1, q_2, \theta_1, \theta_2) = q_1(\theta_1 - q_1 - q_2)$$

$$u_2(q_1, q_2, \theta_1, \theta_2) = q_2(\theta_2 - q_1 - q_2)$$

Example: Cournot Duopoly

Bayesian equilibrium for pure strategy:

- The Bayesian equilibrium is a maximal point of expected payoff of firm 2, EP₂:

$$EP_2 = u_2$$
 $\frac{\partial EP_2}{\partial q_2}(q_1^*, q_2^*) = \theta_2 - q_1^* - 2q_2^* = 0$

$$q_2^*(\theta_2) = (\theta_2 - q_1^*)/2, (\theta_2 = 3/4,5/4)$$

- The expected payoff of firm 1, EP₁, is given as follows:

$$EP_1 = \frac{1}{2}q_1(\theta_1 - q_1 - q_2(3/4)) + \frac{1}{2}q_1(\theta_1 - q_1 - q_2(5/4))$$

Example: Cournot Duopoly

- Bayesian equilibrium is also the maximal point of expected payoff, EP₁:

$$\frac{\partial EP_1}{\partial q_1}(q_1^*, q_2^*) = 1 - 2q_1^* - \frac{1}{2} \{q_2^*(3/4) + q_2^*(5/4)\} = 0$$

$$q_1^* = \frac{2 - q_2^*(3/4) - q_2^*(5/4)}{4}$$

- Solving the above equations, we can get Bayesian equilibrium as follows:

$$q_1^* = \frac{1}{3}, \ q_2^*(3/4) = \frac{11}{24}, \ q_2^*(5/4) = \frac{5}{24}.$$

Example: Sheriff's Dilemma

A sheriff faces an armed suspect. Both must simultaneously decide whether to shoot the other or not.

Suspect type: "criminal" or "civilian".	Normal f	orm game	
Sheriff has only one type	Type - "Civilian"	Sheriff's action	
The suspect knows its type and the Sheriff's type.	Type = "Civilian"	Shoot	Not
The Sheriff does not know the suspect's type (incomplete info.)	Suspect' Shoot	-3, -1	-1, -2
Probability p that the suspect is a criminal	s action Not	-2, -1	0, 0
Probability 1-p that the suspect is a civilian	Type = "Criminal"	Sheriff's action	
Ty	rype – Criminal	Shoot	Not
Question: what is the probability that the Sheriff will shoot?	Suspect's Shoot	0, 0	2, -2
Question: What is the probability that the sherin will shoot:	action Not	-2, -1	-1,1

Example: Packet Forwarding

- System model; Pure strategy
 - Sender type: Malicious or regular
 - Payoff: Malicious vs. regular

	Monitor	Stay idle
Attack	$\left(-G_A-C_A,G_A-C_M\right)$	$(G_A - C_A, -G_A)$
Forward	$(-C_F, -C_M)$	$(-C_F, 0)$

- Malicious sender: **C**_A- Cost of attack, **G**_A- Attack success
- Regular sender: C_F- Cost of forwarding
- Receiver: C_M- Cost of monitoring, -G_A- Cost of being attacked
- Mixed strategy
 - Malicious sender: Attack with a certain probability
 - Regular sender: Forward packet
 - Receiver: Monitor with a certain probability

Example: Channel Access

System model

- Bayesian since do not know the other's channel (or type)
- Transmission success: $\gamma_i = \frac{Ph_i}{\beta \sum_{i \neq i} Ph_i + \sigma^2} \ge \gamma_{\text{thr}}$

• Throughput:
$$R_i(s_{-i}) = \begin{cases} \log(1+\gamma_i), & \text{if } \gamma_i \geq \gamma_{\text{thr}}, \\ 0, & \text{otherwise,} \end{cases}$$

- Utility: $U_i(s_i, s_{-i}) = \begin{cases} 0, & \text{if } s_i = \text{backoff,} \\ R_i(s_{-i}) C, & \text{if } s_i = \text{transmit,} \end{cases}$
- Bayesian NE: $s_i^*(h_i) = \arg \max_{s_i \in S_i} E(U(s_i, s_{-i}(\mathbf{h}_{-i}), h_i))$

Interference among transmissions

Threshold strategy

• Interpretation of opportunistic spectrum access from the game theory point of view $s_i(h_i) = \begin{cases} \text{transmit, if } h_i > h_{\text{thr},i}, \\ \text{backoff, otherwise.} \end{cases}$

[14]

Example: Bandwidth Auction

System model

- Allocated bandwidth $g_i = \frac{s_i t_i}{\sum_{i=1}^{N} s_i t_i} B,$

Bandwidth allocation

Biddings

Competing

Access point

Bandwidth auction

- **s**_i Bid, **B** Total bandwidth, **t**_i Time duration of connection, **U** - utility
- Pdf of $\mathbf{t_i}$ of other nodes $\alpha_T(t) = \frac{1}{\beta} \exp(-t/\beta) > 0$,
- Bayesian NE $s_i^*(t_i) = \arg \max_{s_i} E\left(\mathcal{U}_i(g_i, s_i, \mathbf{s}_{-i}, t_i, \mathbf{t}_{-i})\right)$

- 1: Initialize iteration counter k = 1.
- Access point receives s_i[k], t_i[k], and g_{thr,i} from all vehicular nodes.
- 3: Access point computes $g_i[k-1]$ from (4.56) and allocates bandwidth to the vehicular nodes.
- 4: repeat
- $k \leftarrow k+1$.
- $s_i^*[k] \leftarrow \arg\max_{s_i} E\left(\mathcal{U}_i(g_i[k-1], s_i[k-1], s_{-i}[k-1], t_i[k-1], t_{-i})\right).$
- Vehicular node i sends s_i*[k] to access point.
- Access point computes $g_i[k]$ from (4.56) and allocates bandwidth to the vehicular nodes.
- 9: **until** $\max_{i} |s_i^*[k] s_i^*[k-1]| \le \epsilon$.

Summary

- Games with incomplete information (i.e., Bayesian game) can be used to analyze situations where a player does not know the preference (i.e., payoff) of his opponents.
- This is a common situation in wireless communications and networking where there is **no centralized controller** to maintain the information of all users. Also, the users may not reveal the private information to others.
- The details of the Bayesian game framework were studied.
- Some applications of the Bayesian game framework in wireless communications and networking were discussed.