

Mikroekonomia B.10-11

Mikołaj Czajkowski

Teoria gier

▶ Teoria gier

- ▶ Teoria gier – analiza strategicznego zachowania uczestników, których decyzje wzajemnie wpływają na wyniki
- ▶ Teoria decyzji – decyzje mogą być podejmowane w warunkach ryzyka lub niepewności, ale nie zależą one od strategicznych działań osób innych niż decydent
- ▶ Teoria gier – działania podejmowane przez każdego z uczestników mają wpływ na pozostałych uczestników gry, i gdy gracze podejmują decyzję co do swoich działań biorą te interakcje pod uwagę

Teoria gier?

▶ Sytuacja 1: kasyno

- ▶ Grasz w ruletkę, zastanawiasz się czy stawiać na czarne...

Teoria gier?

- ▶ Sytuacja 2: knajpa

- ▶ Zastanawiasz się co zamówić, pytasz kelnera co poleca...

Teoria gier – początki

- ▶ 1944 – John von Neumann i Oskar Morgenstern
 - ▶ „Theory of Games and Economic Behavior”
 - ▶ Teoria oczekiwanej użyteczności
 - ▶ Podejmowanie decyzji w warunkach ryzyka

Teoria gier – Nagrody Nobla z ekonomii

- ▶ **1978 – Herbert Simon**
 - ▶ Ewolucyjna teoria gier
 - ▶ Koncepcja ograniczonej racjonalności
 - ▶ Procesy podejmowania decyzji wewnątrz przedsiębiorstw

Teoria gier – Nagrody Nobla z ekonomii

- ▶ 1994 – John Nash, Reinhard Selten i John Harsanyi
 - ▶ Koncepcja równowagi w grach niekooperacyjnych
 - ▶ Badania nad ograniczoną racjonalnością
 - ▶ Badania nad modelami z niepełną informacją

Teoria gier – Nagrody Nobla z ekonomii

- ▶ 1996 – William Vickrey i James Mirrlees
 - ▶ Modelowanie przetargów
 - ▶ Badanie konfliktów z asymetryczną informacją uczestników
 - ▶ Pokusa nadużycia (*moral hazard*)

Teoria gier – Nagrody Nobla z ekonomii

- ▶ 2001 – George Akerlof, Michael Spence, Joseph Stiglitz
 - ▶ Analiza asymetrycznej i niekompletnej informacji
 - ▶ Negatywna selekcja – markets for ‘lemons’
 - ▶ Aplikacje na rynku ubezpieczeń i rynkach kapitałowych

Teoria gier – Nagrody Nobla z ekonomii

- ▶ 2005 – Robert J. Aumann i Thomas C. Schelling
 - ▶ Zastosowania teorii gier w naukach społecznych
 - ▶ Zachowania jednostek – konflikt i współpraca

Teoria gier – Nagrody Nobla z ekonomii

- ▶ 2007 – Leonid Hurwicz, Eric S. Maskin, Roger B. Myerson
 - ▶ Systemy matematyczne w procesach gospodarczych
 - ▶ Modelowanie mechanizmów rynkowych, procesów regulacji i badania ich skuteczności oraz procedur wyborów
 - ▶ Absolwent Uniwersytetu Warszawskiego

Teoria gier – zastosowania

- ▶ Analiza oligopoli (na rynku tylko kilka firm)
- ▶ Analiza karteli (zwłaszcza stabilności)
- ▶ Analiza zachowań graczy na rynkach (groźby, blokowanie wejścia, wiarygodność)
- ▶ Analiza kosztów zewnętrznych (zasoby wspólne, niepieniężne efekty działań odczuwane przez innych)
- ▶ Negocjacje
- ▶ Aukcje
- ▶ Funkcjonowanie rynków

Gra

▶ Gra

- ▶ Sytuacja w której gracze (uczestnicy) podejmują strategiczne decyzje
- ▶ Zbiór **graczy** (u nas zwykle 2)
- ▶ Zbiór **strategii** (możliwe decyzje każdego gracza)
- ▶ Zbiór **wypłat** (dla każdego gracza, zależnych od decyzji podjętych przez wszystkich graczy)
- ▶ Szukamy optymalnych strategii graczy (maksymalizujących oczekiwane wypłaty)
- ▶ Zakładamy, że:
 - ▶ Gracze są racjonalni (maksymalizują swoje wypłaty, nie dbają o wypłaty przeciwnika)
 - ▶ Mają *common knowledge* – znają postać gry, swoje i przeciwnika wypłaty

Macierz wypłat

		Gracz B	
		Lewo	Prawo
Gracz A	Góra	3,9	1,8
	Dół	0,0	2,1

- ▶ Konwencja:
 - ▶ Wypłata A zapisana pierwsza
 - ▶ Wypłata B zapisana druga

Czy dla któregoś gracza istnieje strategia zawsze lepsza od pozostałych?

Strategia dominująca

- ▶ Strategia dominująca – strategia, która jest zawsze lepsza od wszystkich innych strategii danego gracza, niezależnie od tego co zagra przeciwnik

		Firma B	
		Reklamować	Nie reklamować
Firma A	Reklamować	10,5	15,0
	Nie reklamować	6,8	10,2

- ▶ Dla Firmy A – niezależnie od tego co zrobi przeciwnik lepiej reklamować \Rightarrow strategia dominująca
- ▶ Dla Firmy B – niezależnie od tego co zrobi przeciwnik lepiej reklamować \Rightarrow strategia dominująca
- ▶ Równowaga gry w strategiach dominujących

Równowaga w strategiach dominujących

- ▶ Równowaga w strategiach dominujących
 - ▶ Każda firma gra swoją strategią dominującą, niezależnie od tego co zrobi przeciwnik
 - ▶ Wynik gry jest zdeterminowany przez parę strategii dominujących
- ▶ Oczywiście nie każda gra ma równowagę w strategiach dominujących
 - ▶ Nie każda musi w ogóle mieć strategię dominującą...

0,1	1,0
1,0	0,1

Strategia zdominowana

- ▶ Strategia zdominowana – strategia, dla której istnieje inna strategia (jedna), która jest zawsze od niej lepsza, niezależnie od tego co zagra przeciwnik

		Firma B		
		Spoty TV	Billboardy	Nic
Firma A	Spoty TV	10,10	15,5	20,15
	Billboardy	5,15	20,20	15,0
	Nic	0,20	0,15	0,0

- ▶ Dla gracza A – ‘Nic’ zdominowana, bo ‘Spoty TV’ zawsze lepsza
- ▶ Gracz A nigdy nie będzie wybierał strategii zdominowanej – równowaga nigdy się tam nie ukształtuje
- ▶ Dla gracza B – brak strategii zdominowanych

Strategia nie będąca najlepszą odpowiedzią

- ▶ Nawet jeśli strategia nie jest zdominowana, może się nigdy nie opłacać jej wybierać
- ▶ Czasem stosując taką iterowaną procedurę można znaleźć równowagę całej gry – równowaga w zakresie strategii racjonalizowalnych

		Firma B		
		Reklama 1	Reklama 2	Reklama 3
Firma A	Reklama 1	5,20	10,5	15,10
	Reklama 2	20,5	15,15	5,10
	Reklama 3	10,5	5,10	10,20

Równowaga Nasha

- ▶ Rozwiązanie gry, w którym zastosowana przez każdego gracza strategia jest najlepszą odpowiedzią na strategię przeciwnika
- ▶ Sytuacja w której żaden z graczy nie ma podstaw do jednostronnego odstąpienia od wybranej strategii

Gracz B

		Gracz B	
		Lewo	Prawo
Gracz A	Góra	3,9	1,8
	Dół	0,0	2,1

- ▶ Gra ma więcej niż jedną równowagę Nasha
- ▶ Ale obaj gracze preferują równowagę (G,L) (Pareto)

Dylemat więźnia

- ▶ Nie wszystkie równowagi Nasha gry muszą być optimum Pareto
- ▶ Właściwie, żadna z równowag nie musi być optimum Pareto!
 - ▶ Taki przypadek opisuje tzw. *Dylemat więźnia*

		Kaczmarek/Jakubowska	
		Sypać	Milczeć
Ziobro/Rywin	Sypać	-10,-10	-1,-30
	Milczeć	-30,-1	-2,-2

- ▶ Dla każdego z graczy ‘Sypać’ strategią dominującą
- ▶ Równowaga Nasha gry to (S,S) – nie pokrywa się z optimum Pareto

Matching pennies

- ▶ Gracze biorą jednakowe monety i jednocześnie pokazują je orłem lub reszką do góry
- ▶ Jeśli dwa orły lub dwie reszki – gracz A zabiera obie
- ▶ Jeśli 1 orzeł 1 reszka – gracz B zabiera obie

		Gracz B	
		Orzeł	Reszka
Gracz A	Orzeł	1,-1	-1,1
	Reszka	-1,1	1,-1

- ▶ Czy gra ma równowagę Nasha?

Strategie mieszane

		Gracz B	
		Lewo	Prawo
Gracz A	Góra	3,9	1,8
	Dół	0,0	2,1

- ▶ Wcześniej zdefiniowane strategie gracza (możliwe dla niego zagrania) – strategie czyste
- ▶ Gracze mogą wybierać kombinacje swoich strategii czystych – **strategie mieszane**
- ▶ Strategia mieszana – strategia, w której gracz wybiera możliwe strategie czyste z określonym prawdopodobieństwem
- ▶ Równowagi (G,L) i (D,P) to równowagi Nasha **w zakresie strategii czystych**

Strategie mieszane

- ▶ Czy każda gra musi mieć równowagę Nasha w zakresie strategii czystych?

		Gracz B	
		Lewo	Prawo
Gracz A	Góra	1,2	0,4
	Dół	0,5	3,2

- ▶ Brak równowagi Nasha w zakresie strategii czystych
- ▶ A w zakresie strategii mieszanych?

Równowaga Nasha w zakresie strategii mieszanych

		Gracz B	
		Lewo	Prawo
Gracz A	Góra	1,2	0,4
	Dół	0,5	3,2

- ▶ Gracz A zamiast grać G lub D może grać je z pewnymi prawdopodobieństwami $(p_G, p_D) = (p_G, 1 - p_G)$
- ▶ Gracz A *miesza* swoje strategie czyste
- ▶ Strategią mieszaną jest rozkład prawdopodobieństwa dla różnych strategii gracza A $(p_G, 1 - p_G)$
- ▶ Nieskończenie wiele możliwości (w tym strategie czyste)

Równowaga Nasha w zakresie strategii mieszanych

		Gracz B	
		Lewo (p_L)	Prawo ($1 - p_L$)
Gracz A	Góra (p_G)	1,2	0,4
	Dół ($1 - p_G$)	0,5	3,2

- ▶ Oczekiwana wartość wypłaty gracza A z wyboru strategii:
 - ▶ Góra to: $EX_G^A = (p_L) \cdot 1 + (1 - p_L) \cdot 0$
 - ▶ Dół to: $EX_D^A = (p_L) \cdot 0 + (1 - p_L) \cdot 3$
- ▶ Oczekiwana wartość wypłaty gracza B z wyboru strategii:
 - ▶ Lewo to: $EX_L^B = (p_G) \cdot 2 + (1 - p_G) \cdot 5$
 - ▶ Prawo to: $EX_P^B = (p_G) \cdot 4 + (1 - p_G) \cdot 2$

Równowaga Nasha w zakresie strategii mieszanych

		Gracz B	
		Lewo (p_L)	Prawo ($1-p_L$)
Gracz A	Góra (p_G)	1,2	0,4
	Dół ($1-p_G$)	0,5	3,2

- ▶ Oczekiwana wypłata gracza A to $EX^A = (p_G) \cdot EX_G^A + (1-p_G) \cdot EX_D^A$
- ▶ Oczekiwana wypłata gracza B to $EX^B = (p_L) \cdot EX_L^B + (1-p_L) \cdot EX_P^B$

$$EX^A = (p_G) \cdot EX_G^A + (1-p_G) \cdot EX_D^A =$$

$$p_G ((p_L) \cdot 1 + (1-p_L) \cdot 0) + (1-p_G) ((p_L) \cdot 0 + (1-p_L) \cdot 3) =$$

$$p_G p_L + 3(1-p_L)(1-p_G) = 4p_G p_L - 3p_L - 3p_G + 3$$

$$EX^B = (p_L) \cdot EX_L^B + (1-p_L) \cdot EX_P^B =$$

$$p_L (p_G \cdot 2 + (1-p_G) \cdot 5) + (1-p_L) (p_G \cdot 4 + (1-p_G) \cdot 2) =$$

$$2p_L p_G + 5p_L (1-p_G) + 4(1-p_L) p_G + 2(1-p_L) (1-p_G) =$$

$$-5p_L p_G + 3p_L + 2p_G + 2$$

Równowaga Nasha w zakresie strategii mieszanych

$$\left\{ \begin{array}{l} \frac{\partial EX^A}{\partial p_G} = 0 \\ \frac{\partial EX^B}{\partial p_L} = 0 \end{array} \right. \quad \left\{ \begin{array}{l} \frac{\partial EX^A}{\partial p_G} = 4p_L - 3 = 0 \\ \frac{\partial EX^B}{\partial p_L} = -5p_G + 3 = 0 \end{array} \right. \quad \left\{ \begin{array}{l} p_G = \frac{3}{5} \\ p_L = \frac{3}{4} \end{array} \right.$$

		Gracz B	
		Lewo $p_L = 3/4$	Prawo $P_P = 1/4$
Gracz A	Góra $p_G = 3/5$	1,2	0,4
	Dół $P_D = 2/5$	0,5	3,2

$$EX^A = 3/4 \quad EX^B = 16/5$$

Równowaga Nasha w zakresie strategii mieszanych

▶ Alternatywnie:

		Gracz B	
		Lewo (p_L)	Prawo ($1 - p_L$)
Gracz A	Góra (p_G)	1,2	0,4
	Dół ($1 - p_G$)	0,5	3,2

- ▶ Każdy gracz tak ustala swoje prawdopodobieństwa wyboru strategii czystych, żeby przeciwnikowi było wszystko jedno którą strategię zagrać

$$EX_G^A = p_L \cdot 1 + (1 - p_L) \cdot 0 = EX_D^A = p_L \cdot 0 + (1 - p_L) \cdot 3$$

$$EX_L^B = p_G \cdot 2 + (1 - p_G) \cdot 5 = EX_P^B = p_G \cdot 4 + (1 - p_G) \cdot 2$$

$$p_G = \frac{3}{5}, \quad p_L = \frac{3}{4}$$

Równowaga Nasha w zakresie strategii mieszanych

- ▶ Równowaga Nasha w zakresie strategii mieszanych – żaden z graczy nie ma podstaw, żeby jednostronnie zmienić prawdopodobieństwa zagrywania swoich strategii czystych
- ▶ Czy każda gra ma równowagę Nasha?
- ▶ Ile równowag Nasha ma dana gra?
- ▶ Każda gra o skończonej liczbie graczy i skończonej liczbie strategii czystych posiada co najmniej jedną równowagę Nasha
 - ▶ Jeśli nie w strategiach czystych to w mieszanych

Gry powtarzalne

- ▶ Gra powtarzalna – odbywa się określoną liczbę razy
- ▶ Wypłaty realizowane są wielokrotnie
- ▶ Gracze wypracowują sobie reputację
- ▶ Częste zastosowania rynkowe
- ▶ Optymalna strategia zależy zwykle od tego czy gra powtarzalna:
 - ▶ Nieskończona
 - ▶ Skończona

Gry powtarzalne

		Kaczmarek/Jakubowska	
		Sypać	Milczeć
Ziobro/Rywin	Sypać	-10,-10	-1,-30
	Milczeć	-30,-1	-2,-2

- ▶ Np. gra powtarzana 3 razy – co opłaca się zrobić w ostatniej iteracji?
- ▶ Skoro wiadomo, że w ostatniej przeciwnik zdradzi, co opłaca się zrobić w przedostatniej?
- ▶ Co jeśli gra ma 1000000 powtórzeń?
- ▶ Ale jeśli gra ma nieskończenie wiele powtórzeń – mogą istnieć inne wiarygodne równowagi Nasha

Gry powtarzalne

▶ Eksperyment Axelroda (1980)

- ▶ Konkurs na strategię w iterowanym dylemacie więźnia
- ▶ Różne strategie rywalizowały ze sobą w różnych kontekstach
 - ▶ Zmiany przeciwników / ci sami przeciwnicy
 - ▶ Znana liczba rund / nieznana liczba rund

▶ Wet-za-wet (*tit-for-tat*):

1. Początkowo współpracuj
2. W przypadku zdrady, w kolejnym okresie zdradź (raz)

▶ Strategie zapadkowe (*trigger strategy*)

- ▶ Jeśli raz cię ktoś zdradził – zdradzaj go do końca świata

Ewolucyjna teoria gier

- ▶ Liczni gracze
- ▶ Różne strategie
- ▶ Powtarzalne interakcje
- ▶ Dynamika i udziały poszczególnych strategii w populacji
- ▶ Liczne zastosowania w biologii
 - ▶ Genetyka
 - ▶ Ewolucja
 - ▶ Selekcja naturalna
- ▶ Ale także w ekonomii
 - ▶ Struktura firm na rynku

Gry sekwencyjne

- ▶ Gra jednoczesna (*simultaneous*) – gracze podejmują decyzje jednocześnie
- ▶ Gra sekwencyjna (*sequential*) – gracze dokonują wyborów po kolei, reagując na wcześniejsze posunięcia przeciwnika
 - ▶ Gracz pierwszy – leader, drugi – naśladowca (*follower*)
 - ▶ Przykłady:
 - ▶ Wejście nowej firmy na rynek
 - ▶ Odpowiedź na wprowadzanie nowych regulacji
 - ▶ Odpowiedź na kampanie marketingowe przeciwników

Gry sekwencyjne

- ▶ W przypadku gier sekwencyjnych niektóre równowagi Nasha mogą być bardziej prawdopodobne niż inne

		Gracz B	
		Lewo	Prawo
Gracz A	Góra	3,9	1,8
	Dół	0,0	2,1

- ▶ Jeśli gra jednoczesna – nie wiadomo która równowaga Nasha bardziej prawdopodobna
- ▶ Jeśli gra sekwencyjna – wynik zależy od kolejności graczy
 - ▶ Jeśli A wybiera pierwszy powinien grać ... Góra
 - ▶ Wtedy wynik to (3,9) – lepszy dla A niż (2,1)

Gry sekwencyjne

- ▶ Dla gier sekwencyjnych – wygodnie przedstawić je w postaci **ekstensywnej** (*extensive form*) – w odróżnieniu od postaci uproszczonej, normalnej (*normal form*)

Gry sekwencyjne

- ▶ Każdą grę w postaci normalnej można przedstawić jako grę w postaci ekstensywnej

		Gracz B	
		Lewo	Prawo
Góra	3,9	1,8	
Dół	0,0	2,1	

Gra z pełną / niepełną informacją

Zbiór informacji

- ▶ **W danym zbiorze informacji:**
 - ▶ Wierzchołki połączone przerywaną linią lub obwiedzione wspólną elipsą
 - ▶ Gracz nie zna wcześniejszego ruchu przeciwnika (nie wie dokładnie w którym węźle się znajduje)
 - ▶ Jeśli w danym zbiorze informacji tylko jeden węzeł – singleton
 - ▶ Każdy węzeł w danym zbiorze informacji musi mieć tę samą liczbę możliwych akcji do wyboru (w przeciwnym razie można byłoby je odróżnić)
- ▶ Gra z pełną informacją – każdy zbiór informacji zawiera dokładnie jeden węzeł (singleton)

Gry sekwencyjne

- ▶ Gry sekwencyjne z pełną informacją można rozwiązać metodą *indukcji wstecznej*

Choć zarówno (D,P) jak i (G,L) są równowagami Nasha gry to rozwiązaniem (równowagą doskonałą) będzie (G,L)

Leader ma oczywistą przewagę

Gry sekwencyjne

▶ Przykład – płatki śniadaniowe

▶ Kto zostaje liderem?

- ▶ Np. pierwszy na rynku, większy udział w rynku, bardziej wiarygodny itp.

Gry sekwencyjne

▶ Groźby bez pokrycia

		Pilot	
		Kuba	Londyn
Porywacz	Odpalać bombę	-50,-50	-50,-50
	Nie odpalać bomby	100,-10	-10,10

▶ Groźba musi być wiarygodna, aby była skuteczna

- ▶ Uwiarygodnianie gróźb
 - ▶ Inwestycje w linie produkcyjne
 - ▶ Kampanie marketingowe
 - ▶ Reputacja

Sekwencyjna racjonalność

- ▶ Aby gracze byli racjonalni muszą na każdym etapie gry sekwencyjnej postępować racjonalnie

	Fight if Firm E Plays "In"	Accommodate if Firm E Plays "In"
Firm E Out	0, 2	0, 2
Firm E In	-3, -1	2, 1

Dwie równowagi Nasha, ale jedna z nich jest niewiarygodna

Metoda indukcji wstecznej

- ▶ *Indukcja wsteczna* – metoda rozwiązywania gier sekwencyjnych z pełną informacją

Metoda indukcji wstecznej

- ▶ Twierdzenie Zermelo – każda skończona gra z pełną informacją ma równowagę Nasha w zakresie strategii czystych, którą można odnaleźć za pomocą indukcji wstecznej
 - ▶ Jeśli żaden z graczy nie ma tej samej wypłaty w dwóch końcowych węzłach, to jest to jedyna równowaga Nasha
 - ▶ Przykład – gra w szachy
 - ▶ Działa tylko do gier skończonych

Metoda indukcji wstecznej

▶ Przykład:

- ▶ Jak opłaca się grać Dylemat Więźnia z racjonalnym przeciwnikiem 1 raz?
- ▶ Jak opłaca się grać Dylemat Więźnia z racjonalnym przeciwnikiem jeśli gra powtarzana 100 razy?
- ▶ Jak opłaca się grać Dylemat Więźnia z racjonalnym przeciwnikiem jeśli gra nieskończona?
- ▶ Jak opłaca się grać Dylemat Więźnia z racjonalnym przeciwnikiem jeśli gra o niewiadomej liczbie powtórzeń?

Metoda indukcji wstecznej

- ▶ Metodą indukcji wstecznej można czasem znaleźć rozwiązanie także gry z niepełną informacją

Ile NE w zakresie strategii czystych?

A Simultaneous-Move Game:

		Firm I	
		Accommodate	Fight
Firm E	Accommodate	3, 1	-2, -1
	Fight	1, -2	-3, -1

Równowaga doskonała

- ▶ Nie wszystkie równowagi Nasha gier sekwencyjnych z pełną informacją mogą być oczekiwanym rozwiązaniem gry, jeśli zachodzi sekwencyjna racjonalność ...
 - ▶ Racjonalna strategia powinna być optymalna w każdej z *podgier*
- ▶ Podgra – część większej gry, która:
 - ▶ Zaczyna się od zbioru informacji zawierającej pojedynczy węzeł i zawiera wszystkie węzły do których można dojść wychodząc z początkowego węzła; zawiera tylko takie węzły
 - ▶ Nie zawiera niepełnych zbiorów informacji

Podgry

Podgry

Ile podgier ma ta gra?

Równowaga doskonała

- ▶ Równowaga doskonała względem podgier (*Subgame Perfect Nash Equilibrium*, SPNE) – spodziewane rozwiązanie gry jeśli spełniona sekwencyjna racjonalność
 - ▶ Równowaga osiągnana przez zbiór strategii, które dają NE w każdej z podgier (w tym całej gry)
 - ▶ Każda SPNE to NE, ale nie każda NE to SPNE
 - ▶ Zbiór SPNE jest taki jak zbiór NE możliwych do wyznaczenia za pomocą indukcji wstecznej

Równowaga doskonała – przykład

A Simultaneous-Move Game:

	Firm I	
	Small Niche	Large Niche
Small Niche	-6, -6	-1, 1
Large Niche	1, -1	-3, -3

Równowaga doskonała – przykład c.d.

- ▶ Znając NE w grze po wejściu ...

- ▶ SPNE:

- ▶ Strategia E: (*in*, *large* jeśli *in*) + Strategia I: (*small* jeśli E *in*)
- ▶ Strategia E: (*out*, *small* jeśli *in*) + Strategia I: (*large* jeśli E *in*)

Funkcje reakcji

- ▶ W równowadze Nasha każdy gracz wybiera ‘najlepszą reakcję’ na dane zachowanie innych graczy
 - ▶ Gra może mieć więcej niż 1 równowagę Nasha
 - ▶ Jak zlokalizować wszystkie równowagi Nasha?
 - ▶ Które równowagi Nasha są bardziej prawdopodobne niż inne?
- ▶ Funkcja reakcji – funkcja wskazująca najlepszą odpowiedź gracza na dane zagrania przeciwników

Funkcje reakcji

	B ₁	B ₂
A ₁	6,4	3,5
A ₂	4,3	5,7

- ▶ Istnieją 4 możliwe rozwiązania:
(A₁, B₁), (A₁, B₂), (A₂, B₁), (A₂, B₂)
- ▶ Każde daje inne wypłaty obu graczom:
 - ▶ $U^A(A_1, B_1) = 6$ $U^B(A_1, B_1) = 4$
 - ▶ $U^A(A_1, B_2) = 3$ $U^B(A_1, B_2) = 5$
 - ▶ $U^A(A_2, B_1) = 4$ $U^B(A_2, B_1) = 3$
 - ▶ $U^A(A_2, B_2) = 5$ $U^B(A_2, B_2) = 7$
- ▶ Jeśli Gracz B wybiera B₁ to najlepszą odpowiedzią A jest... A₁
- ▶ Jeśli Gracz B wybiera B₂ to najlepszą odpowiedzią A jest... A₂
- ▶ Jeśli Gracz A wybiera A₁ to najlepszą odpowiedzią B jest... B₂
- ▶ Jeśli Gracz A wybiera A₂ to najlepszą odpowiedzią B jest... B₂

Funkcje reakcji

- ▶ Funkcja reakcji – ‘krzywa’ pokazująca najlepszą odpowiedź gracza w zależności od posunięć przeciwnika

Funkcje reakcji

- ▶ Jak wykorzystać funkcje reakcji do znalezienia równowag Nasha?

Czy w grze istnieje równowaga Nasha?

Odpowiedź A

Tak – (A_2, B_2)

A_2 jest najlepszą odpowiedzią na B_2
 B_2 jest najlepszą odpowiedzią na A_2

Równowaga Nasha – na przecięciu
funkcji reakcji

Funkcje reakcji

- ▶ Jeśli gracze mogą stosować strategie mieszane

		(p_1^B)	$(1 - p_1^B)$
		B_1	B_2
(p_1^A)	A_1	6,4	3,5
$(1 - p_1^A)$	A_2	4,3	5,7

- ▶ $EX_1^A = p_1^B \cdot 6 + (1 - p_1^B) \cdot 3 = 3 + 3p_1^B$

- ▶ $EX_2^A = p_1^B \cdot 4 + (1 - p_1^B) \cdot 5 = 5 - p_1^B$

- ▶ Jaka wartość (p_1^A) da największą wypłatę graczowi A?

$$3 + 3p_1^B > 5 - p_1^B \quad \text{jeśli} \quad p_1^B > 1/2 \quad A_1 \quad \text{jeśli} \quad p_1^B > 1/2 \quad p_1^A = 1$$

$$3 + 3p_1^B < 5 - p_1^B \quad \text{jeśli} \quad p_1^B < 1/2 \quad A_2 \quad \text{jeśli} \quad p_1^B < 1/2 \quad p_1^A = 0$$

$$3 + 3p_1^B = 5 - p_1^B \quad \text{jeśli} \quad p_1^B = 1/2 \quad A_1 \text{ lub } A_2 \quad \text{jeśli} \quad p_1^B = 1/2 \quad p_1^A \in (0,1)$$

Funkcje reakcji

- ▶ Najlepszą odpowiedzią A jest:
 - ▶ A_1 ($p_1^A = 1$) jeśli $p_1^B > 1/2$
 - ▶ A_2 ($p_1^A = 0$) jeśli $p_1^B < 1/2$
 - ▶ A_1 lub A_2 ($p_1^A \in (0,1)$) jeśli $p_1^B = 1/2$

Funkcje reakcji

- ▶ Jeśli gracze mogą stosować strategie mieszane

		(p_1^B)	$(1-p_1^B)$
		B ₁	B ₂
(p_1^A)	A ₁	6,4	3,5
$(1-p_1^A)$	A ₂	4,3	5,7

- ▶ $EX_1^B = p_1^A \cdot 4 + (1-p_1^A) \cdot 3 = 3 + p_1^A$
- ▶ $EX_2^B = p_1^A \cdot 5 + (1-p_1^A) \cdot 7 = 7 - 2p_1^A$
- ▶ Jaka wartość (p_1^B) da największą wypłatę graczowi B?

$$3 + p_1^A > 7 - 2p_1^A \quad \text{jeśli} \quad p_1^A > 4/3$$

$$3 + p_1^A < 7 - 2p_1^A \quad \text{jeśli} \quad p_1^A < 4/3$$

Najlepszą odpowiedzią B zawsze jest 2

$$p_1^B = 0$$

Funkcje reakcji

- ▶ B ma strategię dominującą (2), więc $p_1^B = 0$ niezależnie od p_1^A

Funkcje reakcji

- ▶ Równowaga Nasha wszędzie tam, gdzie funkcje reakcji się przecinają

Czy w grze istnieje równowaga Nasha?

Tak – (0, 0)

A zawsze wybiera A_2 $\left(p_1^A = 0 \right)$
B zawsze wybiera B_2 $\left(p_1^B = 0 \right)$

Funkcje reakcji

- Zmieniamy grę:

		(p_1^B)	$(1 - p_1^B)$
		B ₁	B ₂
(p_1^A)	A ₁	6,4	3,1
$(1 - p_1^A)$	A ₂	4,3	5,7

- Czy nowa gra ma równowagi Nasha?

$$EX_1^A = p_1^B \cdot 6 + (1 - p_1^B) \cdot 3 = 3 + 3p_1^B$$

$$EX_2^A = p_1^B \cdot 4 + (1 - p_1^B) \cdot 5 = 5 - p_1^B$$

$3 + 3p_1^B > 5 - p_1^B$	jeśli $p_1^B > 1/2$	A ₁	jeśli $p_1^B > 1/2$	$p_1^A = 1$
$3 + 3p_1^B < 5 - p_1^B$	jeśli $p_1^B < 1/2$	A ₂	jeśli $p_1^B < 1/2$	$p_1^A = 0$
$3 + 3p_1^B = 5 - p_1^B$	jeśli $p_1^B = 1/2$	A ₁ lub A ₂	jeśli $p_1^B = 1/2$	$p_1^A \in (0,1)$

Funkcje reakcji

- ▶ Najlepszą odpowiedzią A jest:
 - ▶ A_1 ($p_1^A = 1$) jeśli $p_1^B > 1/2$
 - ▶ A_2 ($p_1^A = 0$) jeśli $p_1^B < 1/2$
 - ▶ A_1 lub A_2 ($p_1^A \in (0,1)$) jeśli $p_1^B = 1/2$

Funkcje reakcji

		(p_1^B)	$(1 - p_1^B)$
		B_1	B_2
(p_1^A)	A_1	6,4	3,1
$(1 - p_1^A)$	A_2	4,3	5,7

- ▶ $EX_1^B = p_1^A \cdot 4 + (1 - p_1^A) \cdot 3 = 3 + p_1^A$
- ▶ $EX_2^B = p_1^A \cdot 1 + (1 - p_1^A) \cdot 7 = 7 - 6p_1^A$
- ▶ Jaka wartość (p_1^B) da największą wypłatę graczowi B?

$$\begin{array}{llll}
 3 + p_1^A > 7 - 6p_1^A & \text{jeśli } p_1^A > 4/7 & B_1 & \text{jeśli } p_1^A > 4/7 \quad p_1^B = 1 \\
 3 + p_1^A < 7 - 6p_1^A & \text{jeśli } p_1^A < 4/7 & B_2 & \text{jeśli } p_1^A < 4/7 \quad p_1^B = 0 \\
 3 + p_1^A = 7 - 6p_1^A & \text{jeśli } p_1^A = 4/7 & B_1 \text{ lub } B_2 & \text{jeśli } p_1^A = 4/7 \quad p_1^B \in (0,1)
 \end{array}$$

Funkcje reakcji

B_1	jeśli	$p_1^A > 4/7$	$p_1^B = 1$
B_2	jeśli	$p_1^A < 4/7$	$p_1^B = 0$
B_1 lub B_2	jeśli	$p_1^A = 4/7$	$p_1^B \in (0,1)$

Funkcje reakcji

		(p_1^B) B ₁	$(1-p_1^B)$ B ₂
(p_1^A) A ₁		6,4	3,1
$(1-p_1^A)$ A ₂		4,3	5,7

Czy w grze istnieje równowaga Nasha?

(0,0) – w zakresie strategii czystych

(1,1) – w zakresie strategii czystych

$(4/7, 1/2)$ – w zakresie strategii mieszanych

Najlepsza odpowiedź B

Wybrane typy gier

- ▶ **Niektóre wybrane typy gier**
 - ▶ Gry koordynacyjne (*coordination*)
 - ▶ Gry konkurencyjne (*competition*)
 - ▶ Gry na współistnienie (*coexistence*)
 - ▶ Gry na zobowiązanie (*commitment*)
 - ▶ Gry negocjacyjne (*bargaining*)

Gry koordynacyjne – wojna płci

- ▶ Gry koordynacyjne – gry jednoczesne, w których wypłaty są maksymalne, jeśli gracze współpracują (koordynują swoje posunięcia)
- ▶ Słynne przykłady:
 - ▶ Wojna płci (*Battle of the Sexes*)
 - ▶ Tchórz (*Chicken*)

Gry koordynacyjne – wojna płci

▶ Wojna płci

- ▶ Kobieta woli oglądać jazdę figurową na łyżwach niż zapasy w błocie
- ▶ Mężczyzna woli oglądać zapasy w błocie niż jazdę figurową na łyżwach
- ▶ Każde woli oglądać coś razem, niż spędzać czas osobno

		Mężczyzna	
		łyżwy	Zapasy
Kobieta	łyżwy	8,4	2,2
	Zapasy	1,1	4,8

Gry koordynacyjne – wojna płci

		Mężczyzna	
		Łyżwy	Zapasy
Kobieta	Łyżwy	8,4	2,2
	Zapasy	1,1	4,8

► Równowagi Nasha: (Ł,Ł), (Z,Z) i ...

$$EX_L^K = p_L^M \cdot 8 + (1 - p_L^M) \cdot 2 = 2 + 6p_L^M$$

$$EX_Z^K = p_L^M \cdot 1 + (1 - p_L^M) \cdot 4 = 4 - 3p_L^M$$

$$2 + 6p_L^M \stackrel{>}{<} 4 - 3p_L^M \Leftrightarrow p_L^M \stackrel{>}{<} 2/9$$

Dla mężczyzny analogicznie ...

Gry koordynacyjne – wojna płci

		M	
		Łyżwy	Zapasy
K	Łyżwy	8,4	2,2
	Zapasy	1,1	4,8

▶ W równowadze Nasha w strategiach mieszanych $(7/9, 2/9)$

- ▶ Łyżwy $(14/81)$
- ▶ Zapasy $(14/81)$
- ▶ Inne $(53/81)$

▶ Dla kobiety oczekiwana wartość wypłaty w równowadze Nasha w strategiach mieszanych to:

$$\frac{14}{81} \cdot 8 + \frac{14}{81} \cdot 4 + \frac{4}{81} \cdot 1 + \frac{49}{81} \cdot 2 = 3\frac{1}{3}$$

▶ Dla mężczyzny też $3\frac{1}{3}$

Gry koordynacyjne – wyścig zbrojeń

- ▶ Gry koordynacyjne na zapewnienie – w grze dwie równowagi Nasha, jedna lepsza dla obu graczy niż druga
- ▶ Jak ‘zapewnić’ przeciwnika, że wybierzemy NE a nie zdradzimy?
- ▶ Wyścig zbrojeń (*arms race*)

		Indie	
		Zbroić się	Nie zbroić się
Pakistan	Zbroić się	3,3	4,1
	Nie zbroić się	1,4	5,5

Gry koordynacyjne – tchórz

- ▶ 2 nastolatków ściga się samochodami – jadą naprzeciwko siebie
- ▶ Ten który pierwszy skręci – przegrywa

		Czerwony	
		Wytrzymać	Wymięknąć
Niebieski	Wytrzymać	-100,-100	100,-10
	Wymięknąć	-10,100	-5,-5

- ▶ Kluczowe zobowiązanie (*commitment*), sygnalizowanie
- ▶ Np. dylemat więźnia i rodziny mafijne
 - ▶ Więzy rodzinne
 - ▶ Wiążące ‘kontrakty’
 - ▶ Opieka nad rodziną

Strategia maksimuminu

- ▶ Wybór takiej strategii, która maksymalizuje minimalną wypłatę

		Emeryt	
		Akcje	Obligacje
Student	Akcje	50,50	-50,20
	Obligacje	20, -50	20,20

- ▶ Maksymalizując minimalną wypłatę emeryt wybierze – Obligacje

Gry konkurencyjne

- ▶ Gry jednoczesne, w których wzrost wypłaty jednego gracza następuje kosztem wypłaty drugiego gracza
- ▶ Gry o sumie (wypłacie) stałej
- ▶ Gry o sumie zerowej
- ▶ Przykład – jaka jest równowaga Nasha tej gry?

		B	
		Lewo	Prawo
A	Góra	0, 0	2, -2
	Dół	$x, -x$	1, -1

$x < 0 \Rightarrow$ Góra dominuje Dół
 $x < 1 \Rightarrow$ Lewo dominuje Prawo

$x < 0 \Rightarrow$ NE(G,L)
 $0 < x < 1 \Rightarrow$ NE(D,L)

$x > 1 \Rightarrow$ istnieje NE w strategiach mieszanych?

Gry konkurencyjne

- ▶ Dla $x > 1$ jedyna równowaga Nasha istnieje w strategiach mieszanych

Gry na współistnienie

- ▶ Jastrząb-Gołąb (*Hawk-Dove*)
- ▶ Np. dwóch podchmielonych typów wpada na siebie na ulicy
 - ▶ Jastrząb – być agresywnym
 - ▶ Gołąb – spasować
 - ▶ Lepiej być agresywnym i przepędzić rywala, ale z tym wiąże się ryzyko obrażeń, jeśli on również zagra ‘jastrzębia’

		Zenek	
		Jastrząb	Gołąb
Mietek	Jastrząb	-5,-5	8,0
	Gołąb	0,8	4,4

- ▶ Czy istnieją równowagi Nasha w zakresie strategii czystych?

Gry na współistnienie

- ▶ Istnieje równowaga w strategiach mieszanych
- ▶ W praktyce – ważniejsze sygnalizowanie i zobowiązanie

Gry na zobowiązanie

- ▶ Firma I zasiedziała
- ▶ Firma E rozważa wejście
- ▶ Firma I może przygotować się do walki
- ▶ Czy groźba firmy I, że będzie walczyć w przypadku wejścia firmy E wiarygodna?

Gry na zobowiązanie

- ▶ **Blokowanie wejścia nowych firm przez monopol**
 - ▶ W jaki sposób wiarygodnie przekonać potencjalnych konkurentów, że jeśli zdecydują się wejść firma będzie walczyć?
 - ▶ Rozbudowa mocy produkcyjnych
 - ▶ Reputacja agresywnego gracza
 - ▶ ...

Aukcje

- ▶ Stosunkowo wydajna i często stosowana metoda sprzedaży (zbierania ofert)
 - ▶ Zachęca do konkurencji
 - ▶ Niskie koszty transakcyjne
 - ▶ Szczególnie efektywne dla dóbr unikalnych i rynków o dużych fluktuacjach
 - ▶ Giełdy towarowe, akcje
 - ▶ Dobra unikalne: antyki, dzieła sztuki, konie
 - ▶ Bony skarbowe
 - ▶ Pozwolenia na emisje zanieczyszczeń

Aukcje

- ▶ **Aukcja tradycyjna (angielska, ustna)**
 - ▶ Sprzedawca aktywnie proponuje coraz wyższe stawki
 - ▶ Kupujący mogą składać oferty
 - ▶ Kupujący w każdej chwili znają najwyższą ofertę
 - ▶ Koniec jeśli nikt nie chce dać więcej
 - ▶ Jaka jest najlepsza strategia kupującego?
- ▶ **Aukcja holenderska**
 - ▶ Sprzedawca zaczyna od wysokiej kwoty
 - ▶ Obniża cenę, dopóki nie znajdzie się kupujący
 - ▶ Jaka jest najlepsza strategia kupującego?

Aukcje

- ▶ **Aukcja niejawna (*sealed-bid*)**
 - ▶ Kupujący składają oferty w kopertach
 - ▶ Po otwarciu ofert wygrywa najwyższa
- ▶ **Aukcja pierwszej ceny**
 - ▶ Wygrywający musi zapłacić tyle ile wylicytował
- ▶ **Aukcja drugiej ceny (Vickreya)**
 - ▶ Wygrywający płaci cenę, jaką dał następny w kolejce

- ▶ **Wybór formatu aukcji**
- ▶ **Wybór sposobu licytacji**

Aukcje

▶ Allegro i eBay

- ▶ Duże korzyści skali
- ▶ Istotne efekty sieciowe
- ▶ System komentarzy

▶ Aukcja 2. ceny

Składana oferta trzymana w tajemnicy, i dopiero jeśli ktoś da więcej – przebijana o minimalnie więcej (dopóki mniej niż podana cena graniczna)

- ▶ Czy racjonalne podawanie ceny granicznej?

Quiz

► Prawda czy fałsz:

1. Strategia, która nigdy nie jest najlepszą odpowiedzią jest zdominowana
2. Równowagą Nasha w powtarzanym określonej liczbie razy dylemacie więźnia może być współpraca
3. W grach sekwencyjnych NE można zawsze znaleźć metodą indukcji wstecznej
4. Funkcja reakcji określa posunięcia, które są najlepszymi odpowiedziami na zagrania przeciwnika
5. Każda gra ma równowagę Nasha
6. Optymalną strategią w aukcji Vickreya jest podanie swojej ceny granicznej
7. W grach sekwencyjnych, strategia musi określać co gracz zrobi tylko w węzłach, do których ta strategia i dowolne posunięcia przeciwnika mają szansę go zaprowadzić

Literatura

▶ V: 28

▶ P: 13

