

TEORÍA DE JUEGOS

¿Cómo jugar?

¿Estrategias puras o mixtas?

Parte I

Juegos de suma cero

Bart y Lisa aplican maximin:

	$L_1 = 0$	$L_2 = 1$	$L_3 = 2$
$B_1 = 0$	2	-5	-5
$B_2 = 1$	3	2	-5
$B_3 = 2$	3	3	2

$$B^* = \max_i \left(\min_j (\pi_{ij}) \right) = \max (-5, -5, 2) = 2$$

$$L^* = \min_j \left(\max_i (\pi_{ij}) \right) = \min (3, 3, 2) = 2$$

Juegos de suma cero

Bart y Lisa aplican maximin:

Solución estrategias puras:

$$\mathbf{B}^* = \mathbf{B}_3, \mathbf{L}^* = \mathbf{L}_3, \mathcal{J} = 2$$

Punto de Silla :

$$\max_i \left(\min_j (\pi_{ij}) \right) = \min_j \left(\max_i (\pi_{ij}) \right)$$

Juegos de suma constante

- **Punto de silla: condición necesaria y suficiente para encontrar equilibrio en estrategias puras**

$$\exists i_o, j_o / \begin{cases} \pi_{i_o, j} \geq \pi_{i_o, j_o} \quad \forall j = 1 \dots m \\ \pi_{i, j_o} \leq \pi_{i_o, j_o} \quad \forall i = 1 \dots n \end{cases}$$

Punto de silla

¿Y si no hay un punto de silla?

Bart	Lisa	Papel	Tijeras	Piedra
Papel		0,0	-1,1	1,-1
Tijeras		1,-1	0,0	-1,1
Piedra		-1,1	1,-1	0,0

Definiciones

- **Estrategia mixta:**
jugada con una probabilidad p
- **Estrategia pura:**
jugada con una probabilidad $p=1$
- **Distribución de probabilidad subjetiva:**
un jugador cree que el otro elegirá la estrategia k
con probabilidad π_k ,

¿Y si no hay un punto de silla?

Estrategia mixta:

- **Distribución de probabilidad asociada con el conjunto de estrategias puras de un jugador.**

$$P = (p_1, p_2, \dots, p_n) \text{ con } p_i \in [0,1] \text{ y } \sum_i p_i = 1;$$

p_i es la probabilidad de jugar la estrategia A_i

Estrategias mixtas

- Juego bipersonal
- B juega B_i con probabilidad p_i (P)
- L juega L_j con probabilidad q_j (Q)

Def. Valor esperado del juego:

$$E(P, Q) = \sum_j E(B|L_j)q_j = \sum_i E(L|B_i)p_i = \sum_i \sum_j \pi_{ij} p_i q_j$$

p, q son probabilidades subjetivas

Piedra, papel, tijeras: deja que adivine...

$$P_b(\text{rock})=1$$

"Good ol' rock.
Nuthin' beats
that!"

TEORÍA DE JUEGOS

¿Cómo jugar?

Parte II

Ejemplo: cara / cruz

- Fila y Columna escriben *cara* o *cruz* en un papel
- Si escriben lo mismo, Columna le paga 1 a Fila
- Si escriben algo diferente, Fila le paga 1 a Columna

Ejemplo: cara / cruz

Estrategia mixta:

- Fila juega cara con probabilidad $2/3$
 - Columna juega cruz
- ¿Cuál es el valor esperado del juego de Fila?

Fila

		Columna	
		Cara	Cruz
Fila	Cara	1,-1	-1,1
	Cruz	-1,1	1,-1

Teorema Minimax (I)

- En un juego bipersonal de suma constante, el valor esperado del juego tiene siempre, al menos un punto de silla:

$$\max_P \left(\min_Q (E(P, Q)) \right) = \min_Q \left(\max_P (E(P, Q)) \right) = E(P^*, Q^*)$$

Todo juego bipersonal de suma constante tiene
solución

Equilibrio en estrategias mixtas

Teorema:

- En un juego bipersonal de suma constante, El valor esperado del juego tiene siempre, al menos un punto de silla:

$$\max_P \left(\min_Q (E(P, Q)) \right) = \min_Q \left(\max_P (E(P, Q)) \right) = E(P^*, Q^*)$$

Todo juego bipersonal de suma constante tiene solución

Juegos

- **Cooperativos:**
 - Coalición
 - Negociación de las reglas del juego
 - Coordinación
 - Amenazas y promesas confiables
- **No cooperativos:**
 - N personas actúan independientemente
 - No hay coaliciones posibles
 - Acciones racionales

Solución juegos no cooperativos

- **Minimax**

- Todo juego bipersonal de suma cero tiene una estrategia mixta óptima para cada jugador
- Espera lo mejor, prepárate para lo peor

- **Equilibrio de Nash**

- Solución a una clase más amplia de juegos no cooperativos
- Muestra que puede haber más de una solución
- La extiende a un número finito de jugadores

¿Cómo jugar?

¿Cuál es la solución del juego?

- Minimax
- Equilibrio de Nash
- Equilibrio en estrategias dominantes
- Eliminación de estrategias dominadas
- Inducción hacia atrás

Juego biperpersonal, no cooperativo

Definiciones:

F: conjunto de estrategias mixtas de Fila

p_f = probabilidad de jugar la estrategia $f \in F$

C: conjunto de estrategias mixtas de Columna

p_c = probabilidad de jugar la estrategia $c \in C$

Objetivo:

Encontrar la mezcla de estrategias mixtas (p_f, p_c) que constituye un equilibrio

Solución

- Función pagos Fila: $u_f(f, c)$

- $\mathcal{L}_c, \mathcal{L}_f$ son las probabilidades subjetivas que f y c tienen sobre las decisiones del otro
- p_f, p_c : estrategias mixtas
- $p_f \mathcal{L}_c$: probabilidad –desde el punto de vista de f - de que se juegue la estrategia (f, c)

Solución

- Fila escoge la distribución de probabilidad (p_f) que maximiza el valor esperado de sus pagos:

$$E[\text{pagos}_f] = \sum_f \sum_c p_f \mathcal{J}_c u_f(f, c)$$

- Columna busca maximizar:

$$E[\text{pagos}_c] = \sum_f \sum_c p_c \mathcal{J}_f u_c(f, c)$$

Equilibrio de Nash

Equilibrio de Nash: El equilibrio de Nash consiste en las conjeturas sobre la probabilidad de ocurrencia de las estrategias $(\mathcal{J}_c, \mathcal{J}_f)$ y la probabilidad de que dichas estrategias sean elegidas (p_f, p_c) , tal que:

1. Las conjeturas son correctas: $p_f = \mathcal{J}_f, p_c = \mathcal{J}_c$; y
2. Cada jugador escoge (p_f) y (p_c) de forma que maximiza su utilidad esperada, dadas sus conjeturas.

Equilibrio de Nash

Estrategias puras

Un equilibrio de Nash en estrategias puras es un par (f^*, c^*) tal que $u_f(f^*, c^*) \geq u_f(f, c^*)$ para cada estrategia f de F , y $u_c(f^*, c^*) \geq u_c(f^*, c)$ para cada estrategia c de C .

Teorema Existencia (Nash)

- Suponga que un juego tiene un número finito de estrategias para cada jugador. Entonces existe al menos un equilibrio de Nash en estrategias mixtas

¿Cuál es la estrategia mixta de equilibrio?

		Columna	
		Cara	Cruz
Fila	Cara	20,80	70,30
	Cruz	90,10	30,70

Equilibrio en estrategias mixtas

		Columna	
		c	s
Fila	c	20,80	70,30
	s	90,10	30,70

Estrategias

Fila:

Cara, p_c ; Sello, p_s

Columna:

Cara, π_c ; Sello π_s

$$E[\text{pagos}_{fila}] = \sum_r \sum_c p_r \pi_c u(r, c)$$

$$E[\text{pagos}_{fila}] = p_c (\pi_c * 20 + \pi_s * 70) + p_s (\pi_c * 90 + \pi_s * 30)$$

$$E[\text{pagos}_{col}] = \sum_r \sum_c p_r \pi_c u(r, c)$$

$$E[\text{pagos}_{col}] = \pi_c (p_c * 80 + p_s * 10) + \pi_s (p_c * 30 + p_s * 70)$$

Planteamiento del problema

fila :

$$\max p_c (\pi_c * 20 + \pi_s * 70) + p_s (\pi_c * 90 + \pi_s * 30)$$

s.t

$$p_c + p_s = 1$$

$$p_c, p_s \geq 0$$

columna :

$$\max \pi_c (p_c * 80 + p_s * 10) + \pi_s (p_c * 30 + p_s * 70)$$

s.t

$$\pi_c + \pi_s = 1$$

$$\pi_c, \pi_s \geq 0$$

Planteamiento del problema (II)

fila :

max

$$[p_c(\pi_c * 20 + \pi_s * 70) + p_s(\pi_c * 90 + \pi_s * 30)]$$

s.t

$$p_s = 1 - p_c$$

$$[p_c(\pi_c * 20 + \pi_s * 70) + (1 - p_c)(\pi_c * 90 + \pi_s * 30)]$$

$$\frac{\partial u}{\partial p_c} \leq 0, \frac{\partial \pi}{\partial p_c} = 0$$

$$-70\pi_c + 40\pi_s \leq 0$$

columna :

max

$$[\pi_c(p_c * 80 + p_s * 10) + \pi_s(p_c * 30 + p_s * 70)]$$

s.t

$$\pi_s = 1 - \pi_c$$

max

$$[\pi_c(p_c * 80 + p_s * 10) + (1 - \pi_c)(p_c * 30 + p_s * 70)]$$

$$\frac{\partial u}{\partial \pi_c} \leq 0, \frac{\partial p}{\partial \pi_c} = 0$$

$$50p_c - 60p_s \leq 0$$

Función de reacción (Mejor respuesta)

Mejor respuesta de fila a
cualquier estrategia de
columna

fila :

$$-70\pi_c + 40\pi_s = 0$$

$$\pi_c, \pi_s \geq 0$$

$$\pi_c + \pi_s = 1$$

Equilibrio en estrategias mixtas

Mejor respuesta de
columna a cualquier
estrategia de fila

columna :

$$50p_c - 60p_s = 0$$

$$p_c + p_s = 1$$

$$p_c, p_s \geq 0$$

Equilibrio de Nash

Batalla de los sexos: ¿Cuántos equilibrios de Nash hay?

Ananías

misa

fútbol

Tola

misa

4,1

0,0

fútbol

0,0

1,4

	misa	
misa	4,1	0,0
fútbol	0,0	1,4

El dilema del prisionero II

- Wally y Dilbert son compañeros de trabajo
- Cada uno debe evaluar el desempeño del otro
- La calificación determinará un aumento de sueldo
- El aumento será mayor si el propio desempeño es superior al del otro

Dilbert

Wally

El dilema del prisionero II

Wally Dilbert	"Rat out" (denigrar)	Alabar
"Rat out" (denigrar)	0,0	5,-1
Alabar	-1,5	1,1

Solución por dominación

- Definiciones:
 - Estrategia dominante
 - Estrategia débilmente dominante
 - Estrategia dominada
- Eliminación iterada de estrategias dominadas

Dominación

- s'_i **domina estrictamente** a s_i si y solo sí:

$$u_i(s'_i, s_{-i}) > u_i(s_i, s_{-i}), \forall s_{-i} \in S_{-i}$$

- s^*_i **domina débilmente** a s_i si y solo sí:

$$u_i(s^*_i, s_{-i}) \geq u_i(s_i, s_{-i}), \forall s_{-i} \in S_{-i}$$

y

$$u_i(s^*_i, s_{-i}) > u_i(s_i, s_{-i}) \exists s_{-i} \in S_{-i}$$

Dominación estricta

- s'_i es una **estrategia estrictamente dominante** para el jugador i si:

$$u_i(s'_i, s_{-i}) > u_i(s_i, s_{-i}), \forall (s_i, s_{-i}) \in S, s_i \neq s'_i$$

s'_i es superior a todas las otras estrategias de i

Estrategia estrictamente dominante

	Dilbert	
Wally	“Rat out” (denigrar)	Alabar
“Rat out” (denigrar)	0,0	5,-1
Alabar	-1,5	1,1

Solución: {Rat-out, Rat-out}

Equilibrio y estrategias dominantes

- Dilema del prisionero II:
- Rat-Out estrictamente dominante para Wally y Dilbert
- {Rat-out, Rat-out} es el equilibrio
- El equilibrio en estrategias dominantes es el equilibrio de Nash

El dilema del prisionero II

Copyright © 1996 United Feature Syndicate, Inc.
Redistribution in whole or in part prohibited

Dominación débil

- s'_i es una **estrategia débilmente dominante** para el jugador i si s'_i domina débilmente a todas las otras estrategias de i
- s^*_i **domina débilmente** a s_i si y solo si:

$$u_i(s^*_i, s_{-i}) \geq u_i(s_i, s_{-i}), \forall s_{-i} \in S_{-i}$$

y

$$u_i(s^*_i, s_{-i}) > u_i(s_i, s_{-i}) \exists s_{-i} \in S_{-i}$$

Ejemplo: estrategia débilmente dominante

1 \ 2	Izquierda	Derecha
Arriba	7,3	5,3
Abajo	7,0	3,-1

Solución: {Arriba, Izquierda}

Estrategias dominantes

- Las estrategias dominantes definen la solución del juego
- Racionalidad:
 - Los jugadores prefieren las estrategias dominantes, si existen

Muchos juegos no tienen estrategias dominantes

Dominación

Estrategia dominada: s^*_i es dominada por s'_i si:

$$u_i(s'_i, s_{-i}) \geq u_i(s^*_i, s_{-i}), \forall s_{-i}$$

$$u_i(s'_i, \hat{s}_{-i}) > u_i(s^*_i, \hat{s}_{-i}), \exists \hat{s}_{-i}$$

Estrategia no dominada s^*_i es no dominada si

no existe s'_i tal que:

$$u_i(s'_i, \hat{s}_{-i}) > u_i(s^*_i, \hat{s}_{-i}), \exists \hat{s}_{-i}$$

Solución por dominación

- Estrategias no dominadas preferibles a las dominadas
- Un jugador racional no juega estrategias dominadas
- Un jugador racional no espera que los otros jueguen estrategias dominadas

Elimine estrategias indeseables

Ejemplo: eliminación iterativa de estrategias dominadas

Fila \ Columna	Izquierda	Derecha
Arriba	1,1	0,1
Medio	0,2	1,0
Abajo	0,-1	0,0

Problemas de la eliminación iterativa de estrategias dominadas

- Capas de racionalidad
 - Una estrategia se vuelve dominada en la ronda de eliminación #15?
- El orden de eliminación importa
 - Estrategias débilmente dominantes
- Múltiples resultados
 - Estrategias débilmente dominantes
- No existencia de estrategias dominadas

Ejemplo: eliminación iterativa de estrategias dominadas

Fila \ Columna	Izquierda	Centro	Derecha
Arriba	4,5	1,6	5,6
Medio	3,5	2,5	5,4
Abajo	2,5	2,0	7,0

Ejemplo: eliminación iterativa de estrategias dominadas

Fila \ Columna	Izquierda	Centro	
Arriba	1,-1	-1,1	
Medio	-1,1	1,-1	

¿Cuál es la estrategia dominante?

		Columna	
		Cara	Sello
Fila	Cara	1,-1	-1,1
	Sello	-1,1	1,-1

¿Porqué podemos determinar las estrategias dominadas usando únicamente los pagos?

Competencia a la Bertrand

- Dos firmas en un mercado pueden cargar precios alto, medio, bajo
- Si cargan el mismo precio, comparten el mercado equitativamente
- Quien cargue el menor precio, gana todo el mercado

Competencia a la Bertrand

		Firma 2	
		Alto	Bajo
Firma 1	Alto	6,6	0,8
	Bajo	8,0	4,4