Background Equilibrium Stochastic Game Lyapunov Optimization Conclusion End

A Lyapunov Optimization Approach to Repeated Stochastic Games

Shengkai Shi (HKU)

December 20, 2013

Overview

Figure: Game Structure.

Background
Equilibrium
Stochastic Game
Lyapunov Optimization
Conclusion
End

Game Structure

• Slotted time t in $\{0, 1, 2, ...\}$.

- Slotted time *t* in {0, 1, 2, ...}.
- N players, 1 game manager.

- Slotted time *t* in {0, 1, 2, ...}.
- N players, 1 game manager.
- Slot t utility for each player depends on:

- Slotted time *t* in {0, 1, 2, ...}.
- N players, 1 game manager.
- Slot t utility for each player depends on:
 - Control Actions $\alpha(t) = (\alpha_1(t), ..., \alpha_N(t))$

- Slotted time *t* in {0, 1, 2, ...}.
- N players, 1 game manager.
- Slot t utility for each player depends on:
 - Control Actions $\alpha(t) = (\alpha_1(t), ..., \alpha_N(t))$
 - Random Events $\omega(t) = (\omega_0(t), \omega_1(t), ..., \omega_N(t))$

- Slotted time *t* in {0, 1, 2, ...}.
- N players, 1 game manager.
- Slot t utility for each player depends on:
 - Control Actions $\alpha(t) = (\alpha_1(t), ..., \alpha_N(t))$
 - Random Events $\omega(t) = (\omega_0(t), \omega_1(t), ..., \omega_N(t))$
- Players maximize time average utility.

- Slotted time t in $\{0, 1, 2, ...\}$.
- N players, 1 game manager.
- Slot *t* utility for each player depends on:
 - Control Actions $\alpha(t) = (\alpha_1(t), ..., \alpha_N(t))$
 - Random Events $\omega(t) = (\omega_0(t), \omega_1(t), ..., \omega_N(t))$
- Players maximize time average utility.
- Game manager

- Slotted time *t* in {0, 1, 2, ...}.
- N players, 1 game manager.
- Slot t utility for each player depends on:
 - Control Actions $\alpha(t) = (\alpha_1(t), ..., \alpha_N(t))$
 - Random Events $\omega(t) = (\omega_0(t), \omega_1(t), ..., \omega_N(t))$
- Players maximize time average utility.
- Game manager
 - Provides suggestions.

- Slotted time *t* in {0, 1, 2, ...}.
- N players, 1 game manager.
- Slot *t* utility for each player depends on:
 - Control Actions $\alpha(t) = (\alpha_1(t), ..., \alpha_N(t))$
 - Random Events $\omega(t) = (\omega_0(t), \omega_1(t), ..., \omega_N(t))$
- Players maximize time average utility.
- Game manager
 - Provides suggestions.
 - Maintains fairness of utilities subject to equilibrium constraints.

Actions and utilities

• Game manager sends suggested actions $(M_1(t), ..., M_N(t))$.

Actions and utilities

- Game manager sends suggested actions $(M_1(t), ..., M_N(t))$.
- Players take actions in A_i .

Actions and utilities

- Game manager sends suggested actions $(M_1(t),...,M_N(t))$.
- Players take actions in A_i .
- $U_i(t) = u_i(\alpha(t), \omega(t)).$

Random events

• Game manager sees $\omega(t)=(\omega_0(t),\omega_1(t),...,\omega_N(t)).$

Random events

- Game manager sees $\omega(t) = (\omega_0(t), \omega_1(t), ..., \omega_N(t)).$
- Player i sees $\omega_i(t)$.

Random events

- Game manager sees $\omega(t) = (\omega_0(t), \omega_1(t), ..., \omega_N(t))$.
- Player *i* sees $\omega_i(t)$.
- $\omega(t)$ is i.i.d. over slots.

Example: Wireless MAC game

• Manager knows current channel conditions: $\omega_0(t) = (C_1(t), ..., C_N(t)).$

Example: Wireless MAC game

- Manager knows current channel conditions: $\omega_0(t) = (C_1(t), ..., C_N(t)).$
- Users do not have this knowledge: $\omega_i(t) = NULL$.

Background
Equilibrium
Stochastic Game
Lyapunov Optimization
Conclusion
End

Participation

• At beginning of game, players choose either:

Background
Equilibrium
Stochastic Game
Lyapunov Optimization
Conclusion
End

- At beginning of game, players choose either:
 - Participate:

- At beginning of game, players choose either:
 - Participate:
 - Receive messages $M_i(t)$.

- At beginning of game, players choose either:
 - Participate:
 - Receive messages $M_i(t)$.
 - Always choose $\alpha_i(t) = M_i(t)$.

- At beginning of game, players choose either:
 - Participate:
 - Receive messages $M_i(t)$.
 - Always choose $\alpha_i(t) = M_i(t)$.
 - Do not participate:

- At beginning of game, players choose either:
 - Participate:
 - Receive messages $M_i(t)$.
 - Always choose $\alpha_i(t) = M_i(t)$.
 - Do not participate:
 - Do not receive messages $M_i(t)$.

- At beginning of game, players choose either:
 - Participate:
 - Receive messages $M_i(t)$.
 - Always choose $\alpha_i(t) = M_i(t)$.
 - Do not participate:
 - Do not receive messages $M_i(t)$.
 - Choose $\alpha_i(t)$ however they like.

- At beginning of game, players choose either:
 - Participate:
 - Receive messages $M_i(t)$.
 - Always choose $\alpha_i(t) = M_i(t)$.
 - Do not participate:
 - Do not receive messages $M_i(t)$.
 - Choose $\alpha_i(t)$ however they like.
- Need incentives for participation.

- At beginning of game, players choose either:
 - Participate:
 - Receive messages $M_i(t)$.
 - Always choose $\alpha_i(t) = M_i(t)$.
 - Do not participate:
 - Do not receive messages $M_i(t)$.
 - Choose $\alpha_i(t)$ however they like.
- Need incentives for participation.
 - Nash Equilibrium (NE)

- At beginning of game, players choose either:
 - Participate:
 - Receive messages $M_i(t)$.
 - Always choose $\alpha_i(t) = M_i(t)$.
 - Do not participate:
 - Do not receive messages $M_i(t)$.
 - Choose $\alpha_i(t)$ however they like.
- Need incentives for participation.
 - Nash Equilibrium (NE)
 - Correlated Equilibrium (CE)

- At beginning of game, players choose either:
 - Participate:
 - Receive messages $M_i(t)$.
 - Always choose $\alpha_i(t) = M_i(t)$.
 - Do not participate:
 - Do not receive messages $M_i(t)$.
 - Choose $\alpha_i(t)$ however they like.
- Need incentives for participation.
 - Nash Equilibrium (NE)
 - Correlated Equilibrium (CE)
 - Coarse Correlated Equilibrium (CCE)

Background **Equilibrium** Stochastic Game Lyapunov Optimization Conclusion End

NE for static game

ullet Consider special case with no random process $\omega(t).$

- Consider special case with no random process $\omega(t)$.
- Nash Equilibrium (NE):

- Consider special case with no random process $\omega(t)$.
- Nash Equilibrium (NE):
 - Players actions are independent:

$$Pr[\alpha] = Pr[\alpha_1]Pr[\alpha_2]...Pr[\alpha_N].$$

- Consider special case with no random process $\omega(t)$.
- Nash Equilibrium (NE):
 - Players actions are independent: $Pr[\alpha] = Pr[\alpha_1]Pr[\alpha_2]...Pr[\alpha_N].$
 - Game manager not needed.

- Consider special case with no random process $\omega(t)$.
- Nash Equilibrium (NE):
 - Players actions are independent: $Pr[\alpha] = Pr[\alpha_1]Pr[\alpha_2]...Pr[\alpha_N].$
 - Game manager not needed.

- Consider special case with no random process $\omega(t)$.
- Nash Equilibrium (NE):
 - Players actions are independent: $Pr[\alpha] = Pr[\alpha_1]Pr[\alpha_2]...Pr[\alpha_N].$
 - Game manager not needed.

Definition

Distribution $Pr[\alpha]$ is a Nash Equilibrium (NE) if no player can benefit by unilaterally changing its action probabilities.

• Manager suggests actions $\alpha(t) \to Pr[\alpha]$.

- Manager suggests actions $\alpha(t) \to Pr[\alpha]$.
- Suppose all players participate.

- Manager suggests actions $\alpha(t) \to Pr[\alpha]$.
- Suppose all players participate.

- Manager suggests actions $\alpha(t) \to Pr[\alpha]$.
- Suppose all players participate.

Definition

Distribution $Pr[\alpha]$ is a Correlated Equilibrium (CE) if for all players $i \in \{1, 2, ..., N\}$ and for all actions $\alpha_i, \beta_i \in A_i$:

$$\sum_{\alpha_{\vec{i}} \in A_{\vec{i}}} u_i(\alpha_i, \alpha_{\vec{i}}) Pr[\alpha_i, \alpha_{\vec{i}}] \ge \sum_{\alpha_{\vec{i}} \in A_{\vec{i}}} u_i(\beta_i, \alpha_{\vec{i}}) Pr[\alpha_i, \alpha_{\vec{i}}]$$
 (1)

• Manager suggests actions $\alpha(t) \to Pr[\alpha]$.

- Manager suggests actions $\alpha(t) \to Pr[\alpha]$.
- Gives suggestions only to participating players.

- Manager suggests actions $\alpha(t) \to Pr[\alpha]$.
- Gives suggestions only to participating players.
- Suppose all players participate.

- Manager suggests actions $\alpha(t) \to Pr[\alpha]$.
- Gives suggestions only to participating players.
- Suppose all players participate.

- Manager suggests actions $\alpha(t) \to Pr[\alpha]$.
- Gives suggestions only to participating players.
- Suppose all players participate.

Definition

Distribution $Pr[\alpha]$ is a Coarse Correlated Equilibrium (CCE) if for all players $i \in \{1, 2, ..., N\}$ and for all actions $\beta_i \in A_i$:

$$\sum_{\alpha \in A} u_i(\alpha) Pr[\alpha] \ge \sum_{\alpha \in A} u_i(\beta_i, \alpha_{\bar{i}}) Pr[\alpha]$$
 (2)

Superset theorem

Theorem

$$\{all\ NE\} \subseteq \{all\ CE\} \subseteq \{all\ CCE\}$$

• The NE, CE, CCE definitions extend easily to the stochastic game.

• Random events $\omega(t) = (\omega_0(t), \omega_1(t), ..., \omega_N(t))$.

- Random events $\omega(t) = (\omega_0(t), \omega_1(t), ..., \omega_N(t))$.
- ω_i takes values in some finite set Ω_i .

- Random events $\omega(t) = (\omega_0(t), \omega_1(t), ..., \omega_N(t))$.
- ω_i takes values in some finite set Ω_i .
- $\omega(t)$ is i.i.d. over slots with probability mass function: $\pi[\omega] = \Pr[\omega(t) = \omega], \ \forall \omega \in \Omega_0 \times \Omega_1 \times \cdots \times \Omega_N.$

- Random events $\omega(t) = (\omega_0(t), \omega_1(t), ..., \omega_N(t))$.
- ω_i takes values in some finite set Ω_i .
- $\omega(t)$ is i.i.d. over slots with probability mass function: $\pi[\omega] = \Pr[\omega(t) = \omega], \ \forall \omega \in \Omega_0 \times \Omega_1 \times \cdots \times \Omega_N.$
- $U_i(t) = u_i(\alpha(t), \omega(t)).$

Background Equilibrium Stochastic Game Lyapunov Optimization Conclusion End

Pure strategies for stochastic games

• Player *i* observes: $\omega_i \in \Omega_i$.

- Player *i* observes: $\omega_i \in \Omega_i$.
- Player *i* chooses: $\alpha_i \in A_i$.

- Player *i* observes: $\omega_i \in \Omega_i$.
- Player *i* chooses: $\alpha_i \in A_i$.
- A pure strategy for player i is a function b_i : $\Omega_i \to A_i$.

- Player *i* observes: $\omega_i \in \Omega_i$.
- Player *i* chooses: $\alpha_i \in A_i$.
- A pure strategy for player i is a function b_i : $\Omega_i \to A_i$.

• There are $|A_i|^{|\Omega_i|}$ pure strategies for player *i*.

- Player *i* observes: $\omega_i \in \Omega_i$.
- Player *i* chooses: $\alpha_i \in A_i$.
- A pure strategy for player i is a function b_i : $\Omega_i \to A_i$.

- There are $|A_i|^{|\Omega_i|}$ pure strategies for player *i*.
- Define S_i as this set of pure strategies.

- Player *i* observes: $\omega_i \in \Omega_i$.
- Player *i* chooses: $\alpha_i \in A_i$.
- A pure strategy for player i is a function b_i : $\Omega_i \to A_i$.

- There are $|A_i|^{|\Omega_i|}$ pure strategies for player *i*.
- Define S_i as this set of pure strategies.
- $\Omega = \Omega_0 \times \Omega_1 \times \cdots \times \Omega_N$ and $S = S_1 \times S_2 \times \cdots \times S_N$. For each $s \in S$ and each $\omega \in \Omega$,

$$b^{(s)}(\omega) = (b_1^{(s)}(\omega_1), b_2^{(s)}(\omega_2), ..., b_N^{(s_N)}(\omega_N))$$
 (3)

Background Equilibrium Stochastic Game Lyapunov Optimization Conclusion End

Virtual static game

• Virtual action space for player $i: S_i$.

Virtual static game

- Virtual action space for player $i: S_i$.
- Virtual utility function:

$$h_i^s = \sum_{\omega \in \Omega} \pi[\omega] u_i(b^{(s)}(\omega), \omega)$$
 (4)

Virtual static game

- Virtual action space for player $i: S_i$.
- Virtual utility function:

$$h_i^s = \sum_{\omega \in \Omega} \pi[\omega] u_i(b^{(s)}(\omega), \omega) \tag{4}$$

• Probability mass function over the finite set of strategy profiles: $Pr[s], s \in S$.

CCE for virtual static game

• Suppose Pr[s] is a CCE of the virtual static game, it should satisfy the following constraint:

$$\sum_{s \in S} h_i(s) Pr[s] \ge \sum_{s \in S} h_i(r_i, s_{\overline{i}}) Pr[s], \forall i \in \{1, ..., N\}, \forall r_i \in S_i$$
(5)

CCE for stochastic games

• Conditional probability mass function defined over all $\alpha \in A$ and $\omega \in \Omega$: $Pr[\alpha|\omega]$.

$$Pr[\alpha|\omega] = \sum_{s \in S} Pr[s] 1\{b^{(s)}(\omega) = \alpha\}$$
 (6)

CCE for stochastic games

• Conditional probability mass function defined over all $\alpha \in A$ and $\omega \in \Omega$: $Pr[\alpha|\omega]$.

$$Pr[\alpha|\omega] = \sum_{s \in S} Pr[s] 1\{b^{(s)}(\omega) = \alpha\}$$
 (6)

CCE for stochastic games

• Conditional probability mass function defined over all $\alpha \in A$ and $\omega \in \Omega$: $Pr[\alpha|\omega]$.

$$Pr[\alpha|\omega] = \sum_{s \in S} Pr[s] 1\{b^{(s)}(\omega) = \alpha\}$$
 (6)

Definition

 $Pr[\alpha|\omega]$ is a Coarse Correlated Equilibrium for the stochastic game if :

$$\begin{split} & \sum_{\omega \in \Omega} \sum_{\alpha \in A} \pi[\omega] Pr[\alpha|\omega] u_i(\alpha, \omega) \\ & \geq \sum_{\omega \in \Omega} \sum_{\alpha \in A} \pi[\omega] Pr[\alpha|\omega] u_i((b_i^s(\omega_i), \alpha_{\bar{i}}), \\ \forall i \in \{1, ..., N\}, \forall s \in S_i. \end{split}$$

Optimization Objective

$$\label{eq:maximize} \begin{aligned} \textit{Maximize} & \quad \phi(\bar{u_1},...,\bar{u_N}) \\ \textit{s.t.} & \quad \bar{u_i} = \sum_{\omega \in \Omega} \sum_{\alpha \in A} \pi[\omega] Pr[\alpha|\omega] u_i(\alpha,\omega) \\ & \quad \textit{CCE constraints} \\ & \quad Pr[\alpha|\omega] \geq 0, \forall \alpha \in A, \omega \in \Omega \\ & \quad \sum_{\alpha \in A} Pr[\alpha|\omega] = 1, \forall \omega \in \Omega \end{aligned}$$

CCE constraints

 $\bullet \ \ \mathsf{Formally,} \ \ u_i^{(s)}(\alpha(t),\omega(t)) = u_i((b_i^{(s)}(\omega_i(t)),\alpha_{\bar{i}}(t)),\omega(t)).$

CCE constraints

- $\bullet \ \ \mathsf{Formally,} \ \ u_i^{(s)}(\alpha(t),\omega(t)) = u_i((b_i^{(s)}(\omega_i(t)),\alpha_{\bar{i}}(t)),\omega(t)).$
- CCE constraints:

$$\bar{u}_i \ge \bar{u}_i^{(s)}, \forall i \in \{1, ..., N\}, \forall s \in S_i.$$
 (7)

Lyapunov optimization approach

$$\label{eq:maximize} \begin{aligned} & \underset{t \to \infty}{\text{lim inf}} \, \phi(\bar{u_1}(t),...,\bar{u_N}(t)) \\ & s.t. \quad & \underset{t \to \infty}{\text{lim inf}} \big[\bar{u_i} - \bar{u_i}^{(s)}\big] \ge 0, \forall i \in \{1,...,N\}, \forall s \in S_i \\ & \alpha(t) \in \textit{A}, \forall t \in \{0,1,2,...\} \end{aligned}$$

Transformation via Jensen's inequality

• Auxiliary vector, $\gamma(t) = (\gamma_1(t), ..., \gamma_N(t))$, for all t and all i, satisfies $0 \le \gamma_i(t) \le u_i^{max}$.

Transformation via Jensen's inequality

- Auxiliary vector, $\gamma(t) = (\gamma_1(t), ..., \gamma_N(t))$, for all t and all i, satisfies $0 \le \gamma_i(t) \le u_i^{max}$.
- Define $g(t) = \phi(\gamma_1(t), ..., \gamma_N(t))$.

Transformation via Jensen's inequality

- Auxiliary vector, $\gamma(t) = (\gamma_1(t), ..., \gamma_N(t))$, for all t and all i, satisfies $0 \le \gamma_i(t) \le u_i^{max}$.
- Define $g(t) = \phi(\gamma_1(t), ..., \gamma_N(t))$.
- Jensen's inequality implies that for all t, $\bar{g}(t) \leq \phi(\bar{\gamma}_1, ..., \bar{\gamma}_N)$.

Modified optimization problem

$$\label{eq:maximize} \begin{aligned} & \underset{t \to \infty}{\text{lim inf }} \bar{g}(t) \\ & s.t. & & \underset{t \to \infty}{\text{lim inf }} |\bar{\gamma}_i(t) - \bar{u}_i(t)| = 0, \forall i \in \{1,...,N\} \\ & & \underset{t \to \infty}{\text{lim inf }} [\bar{u}_i - \bar{u_i}^{(s)}] \geq 0, \forall i \in \{1,...,N\}, \forall s \in S_i \\ & & \alpha(t) \in A, \forall t \in \{0,1,2,...\} \\ & & 0 \leq \gamma_i(t) \leq u_i^{max}, \forall t \in \{0,1,2,...\}, \forall i \in \{1,...,N\} \end{aligned}$$

Virtual queues

• Virtual queue $Q_i^{(s)}(t)$:

$$Q_{i}^{(s)}(t+1) = \max[Q_{i}^{(s)}(t) + u_{i}^{(s)}(t) - u_{i}(t), 0]$$
 (8)

Virtual queues

• Virtual queue $Q_i^{(s)}(t)$:

$$Q_i^{(s)}(t+1) = \max[Q_i^{(s)}(t) + u_i^{(s)}(t) - u_i(t), 0]$$
 (8)

• Virtual queue $Z_i(t)$:

$$Z_i(t+1) = Z_i(t) + \gamma_i(t) - u_i(t) \tag{9}$$

Drift-plus-penalty expression

Lyapunov function:

$$L(t) = \frac{1}{2} \sum_{i=1}^{N} \sum_{s \in S_i} Q_i^{(s)}(t)^2 + \frac{1}{2} \sum_{i=1}^{N} Z_i(t)^2$$
 (10)

Drift-plus-penalty expression

Lyapunov function:

$$L(t) = \frac{1}{2} \sum_{i=1}^{N} \sum_{s \in S_i} Q_i^{(s)}(t)^2 + \frac{1}{2} \sum_{i=1}^{N} Z_i(t)^2$$
 (10)

• Lyapunov drift on slot t: $\Delta(t) = L(t+1) - L(t)$.

Drift-plus-penalty expression

Lyapunov function:

$$L(t) = \frac{1}{2} \sum_{i=1}^{N} \sum_{s \in S_i} Q_i^{(s)}(t)^2 + \frac{1}{2} \sum_{i=1}^{N} Z_i(t)^2$$
 (10)

- Lyapunov drift on slot t: $\Delta(t) = L(t+1) L(t)$.
- Drift-plus-penalty expression: $\Delta(t) Vg(t)$.

Bound

Lemma 4: For all slots t one has:

$$\Delta(t) - Vg(t) \leq B - Vg(t) + \sum_{i=1}^{N} \sum_{s \in \mathcal{S}_{i}} Q_{i}^{(s)}(t) [u_{i}^{(s)}(t) - u_{i}(t)] + \sum_{i=1}^{N} Z_{i}(t) [\gamma_{i}(t) - u_{i}(t)]$$
(39)

where:

$$B \triangleq \frac{1}{2} \sum_{i=1}^{N} \sum_{s \in \mathcal{S}_i} (u_i^{max})^2 + \frac{1}{2} \sum_{i=1}^{N} (u_i^{max})^2$$

Online algorithm

Every slot *t*:

• Game manager observes queues and $\omega(t)$.

Online algorithm

Every slot t:

- Game manager observes queues and $\omega(t)$.
- Chooses $\alpha(t)$ in $A_1 \times A_2 \times \cdots \times A_N$ to minimize:

$$\begin{split} & -\sum_{i=1}^{N} Z_i(t) \hat{u}_i(\boldsymbol{\alpha}(t), \boldsymbol{\omega}(t)) \\ & + \sum_{i=1}^{N} \sum_{s \in S} Q_i^{(s)}(t) [\hat{u}_i^{(s)}(\boldsymbol{\alpha}(t), \boldsymbol{\omega}(t)) - \hat{u}_i(\boldsymbol{\alpha}(t), \boldsymbol{\omega}(t))] \end{split}$$

Online algorithm

Every slot t:

- Game manager observes queues and $\omega(t)$.
- Chooses $\alpha(t)$ in $A_1 \times A_2 \times \cdots \times A_N$ to minimize:

$$\begin{aligned} & -\sum_{i=1}^{N} Z_i(t) \hat{u}_i(\boldsymbol{\alpha}(t), \boldsymbol{\omega}(t)) \\ & + \sum_{i=1}^{N} \sum_{s \in S} Q_i^{(s)}(t) [\hat{u}_i^{(s)}(\boldsymbol{\alpha}(t), \boldsymbol{\omega}(t)) - \hat{u}_i(\boldsymbol{\alpha}(t), \boldsymbol{\omega}(t))] \end{aligned}$$

• Do an auxiliary variable selection.

Online algorithm

Every slot t:

- Game manager observes queues and $\omega(t)$.
- Chooses $\alpha(t)$ in $A_1 \times A_2 \times \cdots \times A_N$ to minimize:

$$\begin{split} & -\sum_{i=1}^{N} Z_i(t) \hat{u}_i(\boldsymbol{\alpha}(t), \boldsymbol{\omega}(t)) \\ & + \sum_{i=1}^{N} \sum_{s \in S} Q_i^{(s)}(t) [\hat{u}_i^{(s)}(\boldsymbol{\alpha}(t), \boldsymbol{\omega}(t)) - \hat{u}_i(\boldsymbol{\alpha}(t), \boldsymbol{\omega}(t))] \end{split}$$

- Do an auxiliary variable selection.
- Update virtual queues.

Performance analysis

Theorem

If this online algorithm is implemented using a fixed value $V \ge 0$, then for all slots t one has :

$$\phi(\bar{\gamma_1},...,\bar{\gamma_N}) \ge \phi^* - \frac{B}{V} \tag{11}$$

Conclusion

• CCE constraints are simpler and lead to improved utilities.

Conclusion

- CCE constraints are simpler and lead to improved utilities.
- Online algorithm for the stochastic game.

Conclusion

- CCE constraints are simpler and lead to improved utilities.
- Online algorithm for the stochastic game.
- No knowledge of $\pi(\omega)$ required.

Thanks!