Package 'GameTheory'

September 25, 2023

Type Package
Title Cooperative Game Theory
Version 2.7.1
Date 2023-09-21
Author Sebastian Cano-Berlanga
Maintainer Sebastian Cano-Berlanga <cano.berlanga@gmail.com></cano.berlanga@gmail.com>
Depends lpSolveAPI, combinat, gtools, ineq, kappalab
Description Implementation of a common set of punctual solutions for Cooperative Game Theory.
License GPL (>= 2)
Suggests R.rsp
Repository CRAN
NeedsCompilation no
Encoding UTF-8
Date/Publication 2023-09-25 11:00:08 UTC
R topics documented:
GameTheory-package2AdjustedProportional4AllRules5AlphaMin6

ShapleyShubik

 DefineGame
 9

 LorenzRules
 10

 Nucleolus
 10

 NucleolusCapita
 12

 plot.ClaimsRules
 13

 Proportional
 14

 RandomArrival
 14

	Shapley Value	6
	summary.ClaimsRule	7
	summary.ClaimsRules	8
	summary.Game	8
	summary.Nucleolus	9
	summary.ShapleyShubik	9
	summary.ShapleyValue	
	Falmud 2	2.0
Index	2	22
Gamel	eory-package Cooperative Game Theory	_

Description

Implementation of a common set of punctual solutions for Cooperative Game Theory.

Details

Package: GameTheory
Type: Package
Version: 1.0
Date: 2015-02-04
License: GPL (>= 2)

Author(s)

Sebastian Cano-Berlanga <cano.berlanga@gmail.com>

References

Aumann, R.J. and Maschler, M., (1985) "Game Theoretic Analysis of a bankruptcy from the Talmud." *Journal of Economic Theory* **36**, pp.195–213.

O'Neill B. (1982). "A problem of rights arbitration from the Talmud." *Mathematical Social Sciences*, **2**(4), pp.345–371.

Shapley L, Shubik M (1954). "A Method for Evaluating the Distribution of Power in a Committee System." *The American Political Science Review*, **48**(3), 787–792.

Shapley L (1953). A value for n-person games. In Tucker A, Kuhn H (Eds.), Contributions to the theory of games II (pp. 307–317). Princeton University Press: Princeton NJ.

Schmeidler D (1969). "The Nucleolus of a characteristic function game." *SIAM Journal of Applied Mathematics*, **17**, 1163–1170.

GameTheory-package

3

```
### TRANSFERABLE UTILITY
## 3 PLAYER SHAPLEY VALUE
# Begin defining the game
COALITIONS <- c(46125,17437.5,5812.5,69187.5,53812.5,30750,90000)
LEMAIRE<-DefineGame(3,COALITIONS)
summary(LEMAIRE)
# End defining the game
NAMES <- c("Investor 1", "Investor 2", "Investor 3")
LEMAIRESHAPLEY <- ShapleyValue(LEMAIRE, NAMES)</pre>
summary(LEMAIRESHAPLEY)
# 3 PLAYER NUCLEOLUS OF A GAINS GAME
LEMAIRENUCLEOLUS<-Nucleolus(LEMAIRE)
summary(LEMAIRENUCLEOLUS)
# 4 PLAYER SHAPLEY VALUE
COALITIONS <- c(26,27,55,57,53,81,83,82,84,110,108,110,110,110,110)
AIR<-DefineGame(4,COALITIONS)
NAMES <- c("Airline 1", "Airline 2", "Airline 3", "Airline 4")
AIRSHAPLEY<-ShapleyValue(AIR, NAMES)
summary(AIRSHAPLEY)
# 4 PLAYER NUCLEOLUS OF A COST GAME
AIRNUCLEOLUS<-Nucleolus(AIR, type="Cost")
summary(AIRNUCLEOLUS)
## SHAPLEY - SHUBIK POWER INDEX
# 2003 Elections
SEATS<-c(46,42,23,15,9)
PARTIES<-c("CiU", "PSC", "ERC", "PP", "ICV")
E2003<-ShapleyShubik(68, SEATS, PARTIES)</pre>
summary(E2003)
# 2006 Elections
SEATS<-c(48,37,21,14,12,3)
PARTIES<-c("CiU", "PSC", "ERC", "PP", "ICV", "C's")
E2006<-ShapleyShubik(68, SEATS, PARTIES)</pre>
summary(E2006)
```

```
# 2012 Elections
SEATS<-c(50,20,21,19,13,9,3)
PARTIES<-c("CiU","PSC","ERC","PP","ICV","C's","CUP")
E2012<-ShapleyShubik(68,SEATS,PARTIES)
summary(E2012)

## CONFLICTING CLAIMS PROBLEM

## replication of Gallastegui et al. (2003), Table 7.

CLAIMS <- c(158,299,927,2196,4348,6256,13952)
COUNTRIES <- c("Germany","Netherlands","Belgium","Ireland","UK","Spain","France")
INARRA <- AllRules(13500,CLAIMS,COUNTRIES)
summary(INARRA)

plot(INARRA,5) ## Display allocations for UK
LorenzRules(INARRA) ## Inequality graph</pre>
```

AdjustedProportional Adjusted Proportional Rule

Description

This function calculates how to distribute a given endowment by the Adjusted Proportional rule.

Usage

```
AdjustedProportional(E, C, Names = NULL)
```

Arguments

E Endowment

C Claims of the agents
Names Labels of the agents

Note

In order to calculate the rule properly, input the claims of the agents in ascending order.

Author(s)

Sebastian Cano-Berlanga <ano.berlanga@gmail.com>

References

Curiel, I. J., Maschler, M., & Tijs, S. H. (1987). "Bankruptcy games." *Zeitschrift fur Operations Research*, **31**(5), A143-A159.

AllRules 5

Description

This function runs simultaneously all conflicting claims rules available in the package. It also calculates the Gini Index to check inequality among them.

Usage

```
AllRules(E, C, Names = NULL, pct = 0, r = 2)
```

Arguments

Е	Endowment
С	Claims
Names	Labels of the agents
pct	Format of the results. If pct=1, the output is given in percentage
r	Decimals of the table

Note

In order to calculate the rule properly, input the claims of the agents in ascending order.

Author(s)

Sebastian Cano-Berlanga <ano.berlanga@gmail.com>

References

Gallastegui M, Inarra E, Prellezo R (2003). "Bankruptcy of Fishing Resources: The Northern European Anglerfish Fishery." *Marine Resource Economics*, **17**, 291–307.

```
## replication of Gallastegui et al. (2003), Table 7.

CLAIMS <- c(158,299,927,2196,4348,6256,13952)

COUNTRIES <- c("Germany","Netherlands","Belgium","Ireland","UK","Spain","France")
INARRA <- AllRules(13500,CLAIMS,COUNTRIES)
summary(INARRA)

plot(INARRA,5) ## Display allocations for UK
LorenzRules(INARRA) ## Inequality graph</pre>
```

6 AlphaMin

۸٦.	nh	-м	÷	n
Αl	DN	am	1	n

AlphaMin Rule

Description

This function calculates how to distribute a given endowment by the Alphamin rule.

Usage

```
AlphaMin(E, C, Names = NULL)
```

Arguments

E Endowment

C Claims of the agents
Names Labels of the agents

Details

For each endowment and each claim, the $\alpha-min$ rule ensures an equal division of the endowment among the claimants as far as the smallest claim is totally honoured; then, the remaining endowment is distributed proportionally among the revised claims.

Note

In order to calculate the rule properly, input the claims of the agents in ascending order.

Author(s)

Maria Jose Solis-Baltodano <mary2014sep@gmail.com>

References

Gimenez-Gomez J.M., & Peris J.E. (2014). "A proportional approach to claims problems with a guaranteed minimun." *European Journal of Operational Research*, **232**(1), pp.109–116.

```
CLAIMS<-c(10,20,30,40)
AGENTS<-c("Paul", "John", "George", "Ringo")
AlphaMin(67,CLAIMS,AGENTS)->ALPHA
summary(ALPHA)

# Assignment according to the Alpha-min Rule rule for an Endowment of 67

# Claims Amin
```

CEA 7

```
# Paul 10 10.0
# John 20 14.5
# George 30 19.0
# Ringo 40 23.5
```

CEA

Constrained Equal Awards Rule

Description

This function calculates how to distribute a given endowment by the CEA rule.

Usage

```
CEA(E, C, Names = NULL)
```

Arguments

E Endowment

C Claims of the agents
Names Labels of the agents

Details

The **constrained equal awards** (**CEA**) rule (Maimonides, 12th century), proposes equal awards to all agents subject to no one receiving more than his claim.

Note

In order to calculate the rule properly, input the claims of the agents in ascending order.

Author(s)

Sebastian Cano-Berlanga <cano.berlanga@gmail.com>

References

Aumann, R.J. and Maschler, M., (1985) "Game Theoretic Analysis of a bankruptcy from the Talmud." *Journal of Economic Theory* **36**, pp.195–213.

8 CEL

CEL

Constrained Equal Losses Rule

Description

This function calculates how to distribute a given endowment by the CEL rule.

Usage

```
CEL(E, C, Names = NULL)
```

Arguments

_	T 1
-	Endowment

C Claims of the agents

Names Labels of the agents

Details

The **constrained equal losses** (**CEL**) rule (Maimonides, 12th century and Aumann, 1985), chooses the awards vector at which all agents incur equal losses, subject to no one receiving a negative amount

Note

In order to calculate the rule properly, input the claims of the agents in ascending order.

Author(s)

Sebastian Cano-Berlanga < cano.berlanga@gmail.com>

References

Aumann, R.J. and Maschler, M., (1985) "Game Theoretic Analysis of a bankruptcy from the Talmud." *Journal of Economic Theory* **36**, pp.195–213.

DefineGame 9

DefineGame

Transferable Utility Game

Description

Definition of a Transferable-Utility Game

Usage

```
DefineGame(n, V)
```

Arguments

n Number of agents

V Coalition values in lexicographic order

Author(s)

Sebastian Cano-Berlanga <cano.berlanga@gmail.com>

```
Lemaire<-DefineGame(3,c(46125,17437.5,5812.5,69187.5,53812.5,30750,90000))
summary(Lemaire)
# Characteristic form of the game
# Number of agents: 3
# Coaliton Value(s)
 v(i)
# 1
 46125.0
# 2
 17437.5
# 3
 5812.5
# 12 69187.5
# 13 53812.5
# 23 30750.0
# 123 90000.0
```

10 Nucleolus

LorenzRules

Inequality plot among rules

Description

Displays a graph with a Lorenz curve for each confliciting claims rule.

Usage

```
LorenzRules(x)
```

Arguments

Χ

Output object from AllRules

Examples

```
## replication of Gallastegui et al. (2003), Table 7.

CLAIMS <- c(158,299,927,2196,4348,6256,13952)
COUNTRIES <- c("Germany", "Netherlands", "Belgium", "Ireland", "UK", "Spain", "France")
INARRA <- AllRules(13500,CLAIMS,COUNTRIES)
summary(INARRA)

plot(INARRA,5) ## Display allocations for UK
LorenzRules(INARRA) ## Inequality graph</pre>
```

Nucleolus

Nucleolus solution

Description

This function computes the nucleolus solution of a game with a maximum of 4 agents.

Usage

```
Nucleolus(x, type = "Gains")
```

Arguments

x Object of class Game

type Specify if the game refers to Gains or Cost

Nucleolus 11

Details

The nucleolus looks for an individually rational distribution of the worth of the grand coalition in which the maximum dissatisfaction is minimized. The nucleolus selects the element in the core, if this is nonempty, that lexicographically minimizes the vector of non-increasing ordered excesses of coalitions. In order to compute this solution we consider a sequence of linear programs, which looks for an imputation that minimizes the maximum excess among all coalitions.

Value

The command returns a table with the following elements:

v(S) Individual value of player i

x(S) Nucleolus solution of the player i

Ei Excess of the player i

Author(s)

Sebastian Cano-Berlanga <cano.berlanga@gmail.com>

References

Lemaire J (1991). "Cooperative game theory and its insurance applications." Astin Bulletin, **21**(01), 17–40.

Schmeidler D (1969). "The Nucleolus of a characteristic function game." *SIAM Journal of Applied Mathematics*, **17**, pp.1163–1170.

```
## EXAMPLE FROM LEMAIRE (1991)

# Begin defining the game

COALITIONS <- c(46125,17437.5,5812.5,69187.5,53812.5,30750,90000)

LEMAIRE<-DefineGame(3,COALITIONS)

# End defining the game

LEMAIRENUCLEOLUS<-Nucleolus(LEMAIRE)
summary(LEMAIRENUCLEOLUS) # Gains Game, the excess should be negative</pre>
```

12 NucleolusCapita

Nuc1	eolusCapit	- 2
MUCT	GOTUSCADI	٠a

Per Capita Nucleolus

Description

This function computes the per capita nucleolus solution of a gains game with a maximum of 4 agents.

Usage

```
NucleolusCapita(x, type = "Gains")
```

Arguments

x Object of class Game

type Specify if the game refers to Gains or Cost

Details

The per capita nucleolus represents a measure of dissatisfaction per capita of such a coalition. It is also an individually rational distribution of the worth of the grand coalition in which the maximum per capita dissatisfaction is minimized. Formally, is defined like the nucleolus but taking into the account the per capita excess.

Value

The command returns a table with the following elements:

v(S) Individual value of player *i*

x(S) Nucleolus solution of the player i

Ei Excess of the player i

Author(s)

Sebastian Cano-Berlanga < cano.berlanga@gmail.com>

References

Lemaire J (1991). "Cooperative game theory and its insurance applications." Astin Bulletin, **21**(01), 17–40.

Schmeidler D (1969). "The Nucleolus of a characteristic function game." *SIAM Journal of Applied Mathematics*, **17**, pp.1163–1170.

plot.ClaimsRules 13

Examples

```
## DATA FROM LEMAIRE (1991)

# Begin defining the game

COALITIONS <- c(46125,17437.5,5812.5,69187.5,53812.5,30750,90000)

LEMAIRE<-DefineGame(3,COALITIONS)

# End defining the game

LEMAIRENUCLEOLUS<-NucleolusCapita(LEMAIRE)
summary(LEMAIRENUCLEOLUS)</pre>
```

plot.ClaimsRules

Plot all conficting claims rules

Description

Plot results of every rule for a given player.

Usage

```
## S3 method for class 'ClaimsRules'
plot(x, y, ...)
```

Arguments

x Object of class ClaimsRules

y Agent

... Other graphical parameters

Author(s)

Sebastian Cano-Berlanga <cano.berlanga@gmail.com>

```
## replication of Gallastegui et al. (2003), Table 7.

CLAIMS <- c(158,299,927,2196,4348,6256,13952)

COUNTRIES <- c("Germany","Netherlands","Belgium","Ireland","UK","Spain","France")
INARRA <- AllRules(13500,CLAIMS,COUNTRIES)
summary(INARRA)

plot(INARRA,5) ## Display allocations for UK
LorenzRules(INARRA) ## Inequality graph</pre>
```

14 RandomArrival

Pro	port	iona	a I

Proportional Rule

Description

This function calculates how to distribute a given endowment by the Proportional rule.

Usage

```
Proportional(E, C, Names = NULL)
```

Arguments

E Endowment

C Claims of the agents
Names Labels of the agents

Note

In order to calculate the rule properly, input the claims of the agents in ascending order.

Author(s)

Sebastian Cano-Berlanga <ano.berlanga@gmail.com>

Rand	lomAr	ri	val
rania	OIIII (I		V U I

Random Arrival Rule

Description

This function calculates how to distribute a given endowment by the Random Arrival rule.

Usage

```
RandomArrival(E, C, Names = NULL)
```

Arguments

Endowment

C Claims of the agents
Names Labels of the agents

ShapleyShubik 15

Details

The **random arrival** rule (O'Neill, 1982) works in the following fashion: suppose that each claim is fully honored until the endowment runs out following the order of the claimants arrival. In order to remove the unfairness of the first-come first-serve scheme associated with any particular order of arrival, the rule proposes to take the average of the awards vectors calculated in this way when all orders are equally probable.

Note

In order to calculate the rule properly, input the claims of the agents in ascending order.

Author(s)

Sebastian Cano-Berlanga <ano.berlanga@gmail.com>

References

O'Neill B. (1982). "A problem of rights arbitration from the Talmud." *Mathematical Social Sciences*, **2**(4), pp.345–371.

ShapleyShubik

Shapley Shubik Power Index

Description

This function computes Shapley - Shubik Power Index of a coalition.

Usage

```
ShapleyShubik(quota, y, Names = NULL)
```

Arguments

quota Minimum amount of votes to pass a vote

y Seats of every party
Names Labels of the parties

Details

The *Shapley and Shubik index* works as follows. There is a group of individuals all willing to vote on a proposal. They vote in order and as soon as a majority has voted for the proposal, it is declared passed and the member who voted last is given credit for having passed it. Let us consider that the members are voting randomly. Then we compute the frequency with which an individual is the one that gets the credit for passing the proposal. That measures the number of times that the action of that individual joining the coalition of their predecessors makes it a winning coalition. Note that if this index reaches the value of 0, then it means that this player is a dummy. When the index reaches the value of 1, the player is a dictator.

Shapley Value

Author(s)

Sebastian Cano-Berlanga <cano.berlanga@gmail.com>

References

Shapley L, Shubik M (1954). "A Method for Evaluating the Distribution of Power in a Committee System." *The American Political Science Review*, **48**(3), 787–792.

Examples

```
## SHAPLEY - SHUBIK POWER INDEX APPLIED TO THE CATALAN PARLIAMENT
# 2012 Elections
SEATS<-c(50,20,21,19,13,9,3)
PARTIES<-c("CiU", "PSC", "ERC", "PP", "ICV", "C's", "CUP")
E2012<-ShapleyShubik(68, SEATS, PARTIES)
summary(E2012)
# Results for 2012 elections
 PP
 CiU
 PSC
 ERC
 ICV
 C's
 CUP
# Votes
 50.000 20.000 21.000 19.000 13.0000 9.0000 3.0000
# Votes (R)
 0.370 0.148 0.156 0.141 0.0963 0.0667 0.0222
# Shapley-Shubik 0.533 0.133 0.133 0.0333 0.0333 0.0000
```

ShapleyValue

Shapley Value Solution

Description

Calculates the Shapley value for a N-agent cooperative game.

Usage

```
ShapleyValue(x, Names = NULL)
```

Arguments

x object of class GameNames Labels of the agents

Details

Please check ShapleyShubik for an extension to voting power index.

summary.ClaimsRule 17

Author(s)

Sebastian Cano-Berlanga < cano.berlanga@gmail.com>

References

Shapley L (1953). A value for n-person games. In Tucker A, Kuhn H (Eds.), Contributions to the theory of games II (pp. 307-317). Princeton University Press: Princeton NJ.

Examples

```
# Begin defining the game

COALITIONS <- c(46125,17437.5,5812.5,69187.5,53812.5,30750,90000)

LEMAIRE<-DefineGame(3,COALITIONS)

# End defining the game

NAMES <- c("Investor 1","Investor 2","Investor 3")

LEMAIRESHAPLEY <- ShapleyValue(LEMAIRE,NAMES)
summary(LEMAIRESHAPLEY)</pre>
```

summary.ClaimsRule

Summary Method for ClaimsRule Objects

Description

```
summary method for class "ClaimsRule".
```

Usage

```
## S3 method for class 'ClaimsRule'
summary(object, ...)
```

Arguments

```
object an object of class "ClaimsRule"
... Other parameters passed down to print() and summary()
```

18 summary.Game

summary.ClaimsRules

Summary methods for a ClaimsRules Object

Description

Summary methods for a ClaimsRules Object

Usage

```
## S3 method for class 'ClaimsRules'
summary(object, ...)
```

Arguments

object A ClaimsRules object

... Other parameters passed down to print() and summary()

summary.Game

Summary methods for a Game Object

Description

Summary methods for a Game Object

Usage

```
## S3 method for class 'Game'
summary(object, ...)
```

Arguments

object A Game object

... Other parameters passed down to print() and summary()

summary.Nucleolus 19

summary.Nucleolus

Summary methods for a Nucleolus Object

Description

Summary methods for a Nucleolus Object

Usage

```
## S3 method for class 'Nucleolus'
summary(object, ...)
```

Arguments

object A Nucleolus object

... Other parameters passed down to print() and summary()

summary. ShapleyShubik Summary methods for a ShapleyShubik Object

Description

Summary methods for a ShapleyShubik Object

Usage

```
## S3 method for class 'ShapleyShubik'
summary(object, ...)
```

Arguments

object A ShapleyShubik object

... Other parameters passed down to print() and summary()

20 Talmud

summary. Shapley Value Summary methods for a Shapley Value Object

Description

Prints the summary of the Shapley values solution for a given game.

Usage

```
## S3 method for class 'ShapleyValue'
summary(object, ...)
```

Arguments

object A ShapleyValue object

... Other parameters passed down to print() and summary()

Talmud Rule

Description

This function calculates how to distribute a given endowment by the Talmud rule.

Usage

```
Talmud(E, C, Names = NULL)
```

Arguments

E Endowment

C Claims of the agents
Names Labels of the agents

Details

The **Talmud** rule (Aumann 1985) proposes to apply the constrained equal awards rule, if the endowment is not enough to satisfy the half-sum of the claims. Otherwise, each agent receives the half of her claim and the constrained equal losses rule is applied to distribute the remaining endowment.

Note

In order to calculate the rule properly, input the claims of the agents in ascending order.

Talmud 21

Author(s)

Sebastian Cano-Berlanga <cano.berlanga@gmail.com>

References

Aumann, R.J. and Maschler, M., (1985) Game Theoretic Analysis of a bankruptcy from the Talmud. *Journal of Economic Theory* **36**, pp.195–213.

Index

```
{\tt AdjustedProportional}, {\tt 4}
AllRules, 5
AlphaMin, 6
CEA, 7
CEL, 8
DefineGame, 9
GameTheory (GameTheory-package), 2
GameTheory-package, 2
LorenzRules, 10
Nucleolus, 10
NucleolusCapita, 12
plot.ClaimsRules, 13
Proportional, 14
RandomArrival, 14
ShapleyShubik, 15
ShapleyValue, 16
summary, 17
summary.ClaimsRule, 17
summary.ClaimsRules, 18
summary.Game, 18
summary.Nucleolus, 19
summary.ShapleyShubik, 19
summary.ShapleyValue, 20
Talmud, 20
```