

Bonanno, Giacomo

Working Paper

Game theory: Parts I and II - with 88 solved exercises. An open access textbook

Working Paper, No. 15-2

Provided in Cooperation with:

University of California Davis, Department of Economics

Suggested Citation: Bonanno, Giacomo (2015) : Game theory: Parts I and II - with 88 solved exercises. An open access textbook, Working Paper, No. 15-2, University of California, Department of Economics, Davis, CA

This Version is available at:

<https://hdl.handle.net/10419/173660>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

<http://creativecommons.org/licenses/by-nc-nd/4.0/>

GAME THEORY

Parts I and II with 88 solved exercises

An open access textbook

Giacomo Bonanno

University of California, Davis

<http://www.econ.ucdavis.edu/faculty/bonanno/>

© 2015 Giacomo Bonanno

This work is licensed under a [Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International License](http://creativecommons.org/licenses/by-nc-nd/4.0/). To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-nd/4.0/>. Other than as provided by this license, no part of this book may be reproduced, transmitted, or displayed by any electronic or mechanical means without permission from the author.

CONTENTS

Preface / Abstract.....	iii
0. Introduction	1
PART I: Games with ordinal payoffs.....	4
1. Games in strategic form	
1.1 Game frames and games.....	5
1.2 Strict and weak dominance	11
1.3 Second-price auction	16
1.4 The pivotal mechanism	18
1.5 Iterated deletion procedures.....	26
1.6 Nash equilibrium	30
1.7 Games with infinite strategy sets.....	34
Appendix 1.E: Exercises [23 exercises]	37
Appendix 1.S: Solutions to exercises	45
2. Dynamic games with perfect information	
2.1 Trees, frames and games	56
2.2 Backward induction	59
2.3 Strategies in perfect-information games.....	63
2.4 Relationship between backward induction and other solutions.....	66
2.5 Perfect-information games with two players.....	71
Appendix 2.E: Exercises [13 exercises]	74
Appendix 2.S: Solutions to exercises	82
3. General dynamic games	
3.1 Imperfect information	96
3.2 Strategies	103
3.3 Subgames.....	105
3.4 Subgame-perfect equilibrium	108
3.5 Games with chance moves	115
Appendix 3.E: Exercises [14 exercises]	121
Appendix 3.S: Solutions to exercises	128

PART II: Games with cardinal payoffs	144
4. Expected Utility	
4.1 Money lotteries and attitudes to risk.....	145
4.2 Expected utility: theorems	147
4.3 Expected utility: the axioms.....	155
Appendix 4.E: Exercises [14 exercises]	163
Appendix 4.S: Solutions to exercises	167
5. Mixed strategies in strategic-form games	
5.1 Strategic-form games with cardinal payoffs.....	172
5.2 Mixed strategies	176
5.3 Computing the mixed-strategy Nash equilibria.....	181
5.4 Strict dominance and rationalizability	187
Appendix 5.E: Exercises [15 exercises]	191
Appendix 5.S: Solutions to exercises	198
6. Dynamic games with cardinal payoffs	
6.1 Behavioral strategies in dynamic games	208
6.2 Subgame-perfect equilibrium revisited	216
6.3 Problems with subgame-perfect equilibrium.....	219
Appendix 6.E: Exercises [9 exercises]	221
Appendix 6.S: Solutions to exercises	227
References.....	236

Preface/Abstract

This is a draft of the first half of an open access textbook on game theory. I hope to complete the entire book by the end of 2015.

After teaching game theory (at both the undergraduate and graduate level) at the University of California, Davis for 25 years, I decided to organize all my teaching material in a textbook. There are many excellent textbooks in game theory and there is hardly any need for a new one. However, there are two distinguishing features of this textbook: (1) it is open access and thus free,¹ and (2) it contains an unusually large number of exercises (88 for the first half of the book) with complete and detailed answers.

I tried to write the book in such a way that it would be accessible to anybody with minimum knowledge of mathematics (high-school level algebra and some elementary notions of probability) and with no prior knowledge of game theory. However, the book is intended to be rigorous and it includes several proofs. I believe it is appropriate for an advanced undergraduate class in game theory and also for a graduate-level class.

I expect that there will be some typos and (hopefully minor) mistakes. If you, the reader, come across any typos or mistakes, I would be grateful if you could inform me: I can be reached at gfbonanno@ucdavis.edu.

I will maintain an updated version of the book on my web page at <http://www.econ.ucdavis.edu/faculty/bonanno/>. I also intend to add, some time in the future, a further collection of exercises and exam questions with a solution manual to be given only to instructors. Details will appear on my web page.

Davis, May 1, 2015

¹ There may be several other free textbooks on game theory available. The only one I am aware of is the excellent book by Ariel Rubinstein and Martin Osborne, MIT Press, 1994, which can be downloaded for free from Ariel Rubinstein's web page: <http://arielrubinstein.tau.ac.il/books.html>. In my experience this book is too advanced for an undergraduate class in game theory.

Introduction

The discipline of game theory was pioneered in the early 20th century by mathematicians Ernst Zermelo (1913) and John von Neumann (1928). The breakthrough came with John von Neumann and Oscar Morgenstern's book, *Theory of games and economic behavior*, published in 1944. This was followed by important work by John Nash (1950-51) and Lloyd Shapley (1953). Game theory had a major influence on the development of several branches of economics (industrial organization, international trade, labor economics, macroeconomics, etc.). Over time the impact of game theory extended to other branches of the social sciences (political science, international relations, philosophy, sociology, anthropology, etc.) as well as to fields outside the social sciences, such as biology, computer science, logic, etc. In 1994 the Nobel prize in economics was given to three game theorists, John Nash, John Harsanyi and Reinhardt Selten, for their theoretical work in game theory which was very influential in economics. At the same time, the US Federal Communications Commission was using game theory to help it design a \$7-billion auction of the radio spectrum for personal communication services (naturally, the bidders used game theory too!). The Nobel prize in economics was awarded to game theorists three more times: in 2006 to Robert Aumann and Thomas Schelling, in 2007 to Leonid Hurwicz, Eric Maskin and Roger Myerson and in 2010 to Lloyd Shapley and Alvin Roth.

Game theory provides a formal language for the representation and analysis of *interactive situations*, that is, situations where several “entities”, called *players*, take actions that affect each other. The nature of the players varies depending on the context in which the game theoretic language is invoked: in evolutionary biology (see, for example, John Maynard Smith, 1982) players are non-thinking living organisms;² in computer science (see, for example, Shoham-Leyton-Brown, 2008) players are artificial agents; in behavioral game theory (see, for example, Camerer, 2003) players are “ordinary” human beings, etc. Traditionally, however, game

² Evolutionary game theory has been applied not only to the analysis of animal and insect behavior but also to studying the “most successful strategies” for tumor and cancer cells (see, for example, Gerstung *et al.*, 2011).}

theory has focused on interaction among intelligent, sophisticated and rational individuals. For example, Aumann describes game theory as follows:

“Briefly put, game and economic theory are concerned with the interactive behavior of *Homo rationalis* - rational man. *Homo rationalis* is the species that always acts both purposefully and logically, has well-defined goals, is motivated solely by the desire to approach these goals as closely as possible, and has the calculating ability required to do so.” (Aumann, 1985, p. 35.)

This book is concerned with the traditional interpretation of game theory.

Game theory is divided into two main branches. The first is *cooperative* game theory, which assumes that the players can communicate, form coalitions and sign binding agreements. Cooperative game theory has been used, for example, to analyze voting behavior and other issues in political science and related fields. We will deal exclusively with the other main branch, namely *non-cooperative* game theory. Non-cooperative models situations where the players are either unable to communicate or are able to communicate but cannot sign binding contracts. An example of the latter situation is the interaction among firms in an industry in a country where antitrust laws make it illegal for firms to reach agreements concerning prices or production quotas or other forms of collusive behavior.

The book is divided into three parts.

Part I deals with games with *ordinal* payoffs, that is, with games where the players' preferences over the possible outcomes are only specified in terms of an ordinal ranking (outcome o is better than outcome o' or o is just as good as o'). Chapter 1 covers strategic-form games, Chapter 2 deals with dynamic games with perfect information and Chapter 3 with dynamic games with (possibly) imperfect information.

Part II is devoted to games with *cardinal* payoffs, that is, with games where the players' preferences extend to uncertain prospects or lotteries: here players are assumed to have a consistent ranking of the set of lotteries over basic outcomes. Chapter 4 reviews the theory of expected utility, Chapter 5 discusses the notion of mixed strategy in strategic-form games of mixed-strategy Nash equilibrium, while Chapter 6 deals with mixed strategies in dynamic games.

Parts III and IV (in preparation) will deal with more advanced topics.

After the last section of each chapter there is a section containing several exercises, culminating into a “challenging question”, which is more difficult and more time consuming than the previous exercises. Each chapter ends with a section containing complete and detailed answers to the exercises. In game theory, as in mathematics in general, it is essential to test one’s understanding of the material by attempting to solve exercises and problems. Indeed the reader is encouraged to attempt solving exercises after the introduction of every new concept. The exercises have been collected according to the subsections of each chapter.

PART I

Games with ordinal payoffs

Ordinal games in strategic form

1.1 Game frames and games

Game theory deals with interactive situations where two or more individuals, called *players*, make decisions that jointly determine the final outcome. To see an example point your browser to the following video

<https://www.youtube.com/watch?v=tBtr8-VMj0E>

(if you search for ‘Split or Steal’ on youtube.com you will find several instances of this game). The video shows an excerpt from *Golden Balls*, a British daytime TV game show. In it each of two players, Sarah and Steve, has to pick one of two balls: inside one ball appears the word ‘split’ and inside the other the word ‘steal’ (each player is first asked to secretly check which of the two balls in front of him/her is the split ball and which is the steal ball). They make their decisions simultaneously. The possible outcomes are shown in Table 1.1, where each row is labeled with a possible choice for Sarah and each column with a possible choice for Steven. Each cell in the table thus corresponds to a possible pair of choices and the resulting outcome is written inside the cell.

		Steven	
		Split	Steal
Sarah	Split	Sarah gets \$50,000 Steven gets \$50,000	Sarah gets nothing Steven gets \$100,000
	Steal	Sarah gets \$100,000 Steven gets nothing	Sarah gets nothing Steven gets nothing

Table 1.1

What should a rational player do in such a situation? It is tempting to reason as follows.

Let us focus on Sarah's decision problem. She realizes that her decision alone is not sufficient to determine the outcome. She has no control over what Steven will choose to do; however, she can envision two scenarios: one where he chooses *Steal* and the other where he chooses *Split*.

- If Steven decides to *Steal*, then it does not matter what Sarah does, because she ends up with nothing, no matter what she chooses.
- If Steven picks *Split*, then Sarah will get either \$50,000 (if she also picks *Split*) or \$100,000 (if she picks *Steal*).

Thus Sarah should choose *Steal*.

The trouble with the above argument is that it is not a valid argument because it makes an implicit assumption about how Sarah ranks the outcomes, namely that she is *selfish and greedy*, which may or may not be correct. Let us denote the outcomes as follows:

- o_1 : Sarah gets \$50,000 and Steven gets \$50,000.
- o_2 : Sarah gets nothing and Steven gets \$100,000.
- o_3 : Sarah gets \$100,000 and Steven gets nothing.
- o_4 : Sarah gets nothing and Steven gets nothing.

Table 1.2

If, indeed, Sarah is *selfish and greedy* – in the sense that, in evaluating the outcomes, she focuses exclusively on what she herself gets and prefers more money to less – then her ranking of the outcomes is as follows: $o_3 \succ o_1 \succ o_2 \sim o_4$ (which reads ' o_3 is better than o_1 , o_1 is better than o_2 and o_2 is just as good as o_4 '). But there are other possibilities. For example, Sarah might be *fair-minded* and view the outcome where both get \$50,000 as better than all the other outcomes. For instance, her ranking could be $o_1 \succ o_3 \succ o_2 \succ o_4$ (according to this ranking, besides valuing fairness, she also displays *benevolence* towards Steven, in the sense that – when comparing the two outcomes where she gets nothing, namely o_2 and o_4 – she prefers the one where at least Steven goes home with some money). If, in fact, Sarah is fair-minded and benevolent, then the logic underlying the above argument would yield the opposite conclusion, namely that she should choose *Split*.

Thus we cannot presume to know the answer to the question “What is the rational choice for Sarah?” if we don’t know what her preferences are. It is a common mistake (unfortunately one that even game theorists sometimes make) to reason under the assumption that players are selfish and greedy. This is, typically, an unwarranted assumption. Research in experimental psychology, philosophy and economics has amply demonstrated that many people are strongly motivated by considerations of fairness. Indeed, fairness seems to motivate not only humans but also primates, as shown in the following video: <https://www.youtube.com/watch?v=GcJxRqTs5nk> (also available at http://www.ted.com/talks/frans_de_waal_do_animals_have_morals).

The situation illustrated in Table 1.1 is not a game as we have no information about the preferences of the players; we use the expression “game-frame” to refer to it. In the case where there are only two players and each player has a small number of possible choices (or strategies), a game-frame can be represented – as we did in Table 1.1 – by means of a table, with as many rows as the number of possible strategies of Player 1 and as many columns as the number of strategies of Player 2; each row is labeled with one choice of Player 1 and each column with one choice of Player 2; inside each cell of the table (which corresponds to a pair of choices, one for Player 1 and one for Player 2) we write the corresponding outcome. For the general case, the definition of game-frame is as follows. First we remind the reader of what the Cartesian product of two or more sets is. Let S_1 and S_2 be two sets. Then the Cartesian product of S_1 and S_2 , denoted by $S_1 \times S_2$, is the set of *ordered pairs* (x_1, x_2) where x_1 is an element of S_1 ($x_1 \in S_1$) and x_2 is an element of S_2 ($x_2 \in S_2$). For example, if $S_1 = \{a, b, c\}$ and $S_2 = \{D, E\}$ then $S_1 \times S_2 = \{(a, D), (a, E), (b, D), (b, E), (c, D), (c, E)\}$. The definition extends to the general case of n sets ($n \geq 2$): an element of $S_1 \times S_2 \times \dots \times S_n$ is an ordered n -tuple (x_1, x_2, \dots, x_n) where, for each $i = 1, \dots, n$, $x_i \in S_i$.

Definition 1.1. A *game-frame in strategic form* is a list of four items (a quadruple) $\langle I, (S_1, S_2, \dots, S_n), O, f \rangle$ where:

- $I = \{1, 2, \dots, n\}$ is a set of *players* ($n \geq 2$).
- (S_1, S_2, \dots, S_n) is a list of sets, one for each player. For every Player $i \in I$, S_i is the set of *strategies* (or possible choices) of Player i . We denote by S the Cartesian product of these sets: $S = S_1 \times S_2 \times \dots \times S_n$; thus an element s of S is a list $s = (s_1, s_2, \dots, s_n)$ consisting of one strategy for each player. We call S the set of *strategy profiles*.
- O is a set of *outcomes*.
- $f : S \rightarrow O$ is a function that associates with every strategy profile s an outcome $f(s) \in O$.

Using the notation of Definition 1.1, the situation illustrated in Table 1.1 is the following game-frame in strategic form: $I = \{1,2\}$ (letting Sarah be Player 1 and Steven Player 2), $S_1 = S_2 = \{Split, Steal\}$ (so that the set of strategy profiles is $S = \{(Split, Split), (Split, Steal), (Steal, Split), (Steal, Steal)\}$), O is the set of outcomes listed in Table 1.2, $f((Split, Split)) = o_1$, $f((Split, Steal)) = o_2$, $f((Steal, Split)) = o_3$ and $f((Steal, Steal)) = o_4$.

From a game frame one obtains a game by adding, for each player, her preferences over (or ranking of) the possible outcomes. We use the following notation.

Notation	Meaning
$o \succ_i o'$	Player i considers outcome o to be <i>better than</i> outcome o'
$o \sim_i o'$	Player i considers o to be <i>just as good as</i> o' (that is, Player i is indifferent between o and o')
$o \succeq_i o'$	Player i considers o to be <i>at least as good as</i> o' (that is, either better than or just as good as)

Table 1.3

Remark 1.2. The “at least as good” relation \succeq is sufficient to capture also strict preference \succ and indifference \sim . In fact, starting from \succeq , one can define strict preference as follows: $o \succ_i o'$ if and only if $o \succeq_i o'$ and $o' \not\succeq_i o$ and one can define indifference as follows: $o \sim_i o'$ if and only if $o \succeq_i o'$ and $o' \succeq_i o$.

We will assume throughout this book that the “at least as good” relation \succeq_i of Player i – which embodies her preferences over (or ranking of) the outcomes – is *complete* for every two outcomes o_1 and o_2 , either $o_1 \succeq_i o_2$ or $o_2 \succeq_i o_1$) and *transitive* (if $o_1 \succeq_i o_2$ and $o_2 \succeq_i o_3$ then $o_1 \succeq_i o_3$).¹

¹ It can be proved that transitivity of the “at least as good” relation \succeq implies transitivity of the indifference relation (if $o_1 \sim o_2$ and $o_2 \sim o_3$ then $o_1 \sim o_3$) as well as transitivity of the strict preference relation (not only in the sense that (1) if $o_1 \succ o_2$ and $o_2 \succ o_3$ then $o_1 \succ o_3$, but also (2) if $o_1 \succ o_2$ and $o_2 \sim o_3$ then $o_1 \succ o_3$ and (3) if $o_1 \sim o_2$ and $o_2 \succ o_3$ then $o_1 \succ o_3$).

A convenient way to represent a complete and transitive ranking \succsim of the outcomes is by means of a *utility function* $U : \mathcal{O} \rightarrow \mathbb{R}$ (where \mathbb{R} denotes the set of real numbers), which assigns a number to every outcome in such a way that $U(o) > U(o')$ if and only if $o \succ o'$ and $U(o) = U(o')$ if and only if $o \sim o'$. Note, however, that no significance should be attributed to these numbers, called *utilities*, besides the implied ranking of the outcomes. For example, all one can deduce from the fact that $U_i(o_1) = 4$ and $U_i(o_2) = 2$ is that Player i prefers o_1 to o_2 , but *not* that, say, she considers o_1 to be twice as good as o_2 . Thus there is an infinite number of utility functions that represent the same ranking. For instance, all of the following are equivalent ways of representing the ranking $o_3 \succ o_1 \succ o_2 \sim o_4$:

<i>outcome</i> →	o_1	o_2	o_3	o_4
<i>utility function</i> ↓				
U	5	2	10	2
V	0.8	0.7	1	0.7
W	27	1	100	1

Definition 1.3. An *ordinal game in strategic form* is a quintuple $\langle I, (S_1, \dots, S_n), \mathcal{O}, f, (\succsim_1, \dots, \succsim_n) \rangle$ where:

- $\langle I, (S_1, \dots, S_n), \mathcal{O}, f \rangle$ is a game-frame in strategic form (Definition 1.1) and
- for every Player $i \in I$, \succsim_i is a complete and transitive ranking of the set of outcomes \mathcal{O} .

If we replace each ranking \succsim_i with a utility function U_i that represents it and define $\pi_i : S \rightarrow \mathbb{R}$ by $\pi_i(s) = U_i(f(s))$, then the triple $\langle I, (S_1, \dots, S_n), (\pi_1, \dots, \pi_n) \rangle$ is called a *reduced-form ordinal game in strategic form* ('reduced-form' because some information is lost, namely the specification of the possible outcomes). The function $\pi_i : S \rightarrow \mathbb{R}$ is called the *payoff function* of Player i .

For example, take the game-frame illustrated in Table 1.1, let Sarah be Player 1 and Steven Player 2 and name the possible outcomes as shown in Table 1.2. Let us add the information that both players are selfish and greedy (that is, Player 1's ranking is $o_3 \succ_1 o_1 \succ_1 o_2 \sim_1 o_4$ and Player 2's ranking is $o_2 \succ_2 o_1 \succ_2 o_3 \sim_2 o_4$) and let us represent their rankings with the following utility functions (note that the choice of numbers 2, 3 and 4 for utilities is arbitrary: any other three numbers would do)

<i>outcome</i> →	o_1	o_2	o_3	o_4
<i>utility function</i> ↓				
U_1 (Player 1)	3	2	4	2
U_2 (Player 2)	3	4	2	2

Then we obtain the following reduced-form game, where in each cell the first number is the utility or payoff of Player 1 and the second number is the utility or payoff of Player 2.

		Player 2 (Steven)	
		Split	Steal
Player 1 (Sarah)	Split	3 3	2 4
	Steal	4 2	2 2

Table 1.4

On the other hand, if we add to the game-frame of Table 1.1 the information that Player 1 is fair-minded and benevolent (that is, her ranking is $o_1 \succ_1 o_3 \succ_1 o_2 \succ_1 o_4$), while Player 2 is selfish and greedy and represent these rankings with the following utility functions

<i>outcome</i> →	o_1	o_2	o_3	o_4
<i>utility function</i> ↓				
U_1 (Player 1)	4	2	3	1
U_2 (Player 2)	3	4	2	2

then we obtain the following reduced-form game:

		Player 2 (Steven)	
		Split	Steal
Player 1 (Sarah)	Split	4 3	2 4
	Steal	3 2	1 2

Table 1.5

In general, a player will act differently in different games even if they are obtained from the same game-frame, because her incentives and objectives (as captured by her ranking of the outcomes) will be different. For example, one can argue that in the game of Table 1.4 a rational Player 1 would choose *Steal*, while in the game of Table 1.5 the rational choice for Player 1 is *Split*.

 This is a good time to test your understanding of the concepts introduced in this section, by going through the exercises in Section 1.E.1 of Appendix 1.E at the end of this chapter.

1.2. Strict and weak dominance

First we introduce a useful piece of notation. Recall that S denotes the set of strategy profiles, that is, an element s of S is a list of strategies $s = (s_1, \dots, s_n)$, one for each player. We will often want focus on one player, say Player i , and view s as a pair consisting of the strategy of Player i and the remaining strategies of all the other players. For example, suppose that there are three players and the strategy sets are as follows: $S_1 = \{a, b, c\}$, $S_2 = \{d, e\}$ and $S_3 = \{f, g\}$. Then one possible strategy profile is $s = (b, d, g)$ (thus $s_1 = b$, $s_2 = d$ and $s_3 = g$). If we focus on, say, Player 2 then we will denote by s_{-2} the sub-profile consisting of the strategies of the players other than 2: in this case $s_{-2} = (b, g)$. This gives us an alternative way of denoting s , namely as (s_2, s_{-2}) . Continuing our example where $s = (b, d, g)$, letting $s_{-2} = (b, g)$, we can denote s also by (d, s_{-2}) and we can write the result of replacing Player 2's strategy d with her strategy e in s by (e, s_{-2}) ; thus $(d, s_{-2}) = (b, d, g)$ while $(e, s_{-2}) = (b, e, g)$. In general, given a Player i , we denote by S_{-i} denote the set of strategy profiles of the players other than i (that is, $S_{-i} = \prod_{\substack{j=1, \dots, n \\ j \neq i}} S_j$) and we denote an element of S_{-i} by s_{-i} .

Definition 1.4. Fix an ordinal game in strategic form, a Player i and two of her strategies, say a and b . We say that

- for Player i , a *strictly dominates* b (or b is *strictly dominated by* a) if, in every situation (that is, no matter what the other players do), a gives Player i a payoff which is *greater* than the payoff that b gives. Formally: for every $s_{-i} \in S_{-i}$, $\pi_i(a, s_{-i}) > \pi_i(b, s_{-i})$ (or, stated in terms of rankings instead of payoffs, $f(a, s_{-i}) \succ_i f(b, s_{-i})$).
- for Player i , a *weakly dominates* b (or b is *weakly dominated by* a) if, in every situation, a gives Player i a payoff which is *greater than or equal to* the payoff that b gives and, furthermore, there is at least one situation where a gives a greater

payoff than b . Formally: for every $s_{-i} \in S_{-i}$, $\pi_i(a, s_{-i}) \geq \pi_i(b, s_{-i})$ (or, stated in terms of rankings, $f(a, s_{-i}) \succeq_i f(b, s_{-i})$) and there exists an $\hat{s}_{-i} \in S_{-i}$ such that $\pi_i(a, \hat{s}_{-i}) > \pi_i(b, \hat{s}_{-i})$ (or, stated in terms of rankings, $f(a, \hat{s}_{-i}) \succ_i f(b, \hat{s}_{-i})$).

- a is *equivalent* to b for Player i if, in every situation, a and b give Player i the same payoff. Formally: for every $s_{-i} \in S_{-i}$, $\pi_i(a, s_{-i}) = \pi_i(b, s_{-i})$ (or, stated in terms of rankings, $f(a, s_{-i}) \sim_i f(b, s_{-i})$).

For example, consider the following two-player game, where only the payoffs of Player 1 are shown:

		Player 2		
		E	F	G
Player 1	A	3 ...	2 ...	1 ...
	B	2 ...	1 ...	0 ...
	C	3 ...	2 ...	1 ...
	D	2 ...	0 ...	0 ...

Table 1.6

In this game the following is true for Player 1:

- A strictly dominates B.
- A and C are equivalent.
- A strictly dominates D.
- B is strictly dominated by C.
- B weakly (but not strictly) dominates D.
- C strictly dominates D.

Note that if strategy a strictly dominates strategy b then it also satisfies the conditions for weak dominance, that is, ' a strictly dominates b ' implies ' a weakly dominates b '.

Definition 1.5. Fix an ordinal game in strategic form, a Player i and one of her strategies, say a . We say that

- a is a *strictly dominant* strategy for Player i if a strictly dominates every other strategy of Player i .
- a is a *weakly dominant* strategy for Player i if, for every other strategy x of Player i , either a weakly dominates x or a is equivalent to x .

For example, in the game shown in Table 1.6, A and C are both weakly dominant strategies for Player 1. It is clear that if a player has two or more strategies that are weakly dominant, then any two of those strategies must be equivalent. It is also clear that there can be at most one strictly dominant strategy.

Remark 1.6. The reader should convince herself/himself that the definition of weakly dominant strategy given in Definition 1.5 is equivalent to the following:

$a \in S_i$ is a weakly dominant strategy for Player i , if and only if,
 for every $s_{-i} \in S_{-i}$,
 $\pi_i(a, s_{-i}) \geq \pi_i(s_i, s_{-i})$ for every $s_i \in S_i$
 (or stated in terms of rankings, $f(a, s_{-i}) \succeq_i f(s_i, s_{-i})$ for every $s_i \in S_i$).

Note: if you claim that, for some player, “strategy x is (weakly or strictly) dominated” then you ought to name another strategy of that player that dominates x . Saying “ x is dominated” is akin to saying “ x is worse”: worse than what? On the other hand, claiming that strategy y is dominant is akin to claiming that it is best, that is, better than, or just as good as, any other strategy.

Definition 1.7. Fix an ordinal game in strategic form, a strategy \hat{s}_i for every Player i and let $\hat{s} = (\hat{s}_1, \dots, \hat{s}_n)$ be the corresponding strategy profile. We say that

- \hat{s} is a *strict dominant-strategy equilibrium* if, for every Player i , \hat{s}_i is a strictly dominant strategy.
- \hat{s} is a *weak dominant-strategy equilibrium* if, for every Player i , \hat{s}_i is a weakly dominant strategy and, furthermore, for at least one Player j , \hat{s}_j is not a strictly dominant strategy.

If we refer to a strategy profile as a dominant-strategy equilibrium, without qualifying it as weak or strict, then the default interpretation will be ‘weak’.

In the game shown in Table 1.4, *Steal* is a weakly dominant strategy for each player and thus $(Steal, Steal)$ is a weak dominant-strategy equilibrium.

In the game shown in Table 1.5, *Split* is a strictly dominant strategy for Player 1, while *Steal* is a weakly (but not strictly) dominant strategy for Player 2 and thus $(Split, Steal)$ is a weak dominant-strategy equilibrium.

The *Prisoner's Dilemma* is an example of a game with a strict dominant-strategy equilibrium. For a detailed account of the history of this game and an in-depth analysis of it see <http://plato.stanford.edu/entries/prisoner-dilemma> and http://en.wikipedia.org/wiki/Prisoner's_dilemma. An instance of the Prisoner's Dilemma is the following. Doug and Ed work for the same company and the annual party is approaching. They know that they are the only two candidates for the best-worker-of-the-year prize and at the moment they are tied; however, only one person can be awarded the prize and thus, unless one of them manages to outperform the other, nobody will receive the prize. Each chooses between exerting *Normal* effort or *Extra* effort (that is, works overtime) before the party. The game-frame is as shown in Table 1.7 below.

		Player 2 (Ed)	
		Normal effort	Extra effort
Player 1 (Doug)	Normal effort	O_1	O_2
	Extra effort	O_3	O_4

- o_1 : nobody gets the prize and nobody sacrifices family time
- o_2 : Ed gets the prize and sacrifices family time, Doug does not
- o_3 : Doug gets the prize and sacrifices family time, Ed does not
- o_4 : nobody gets the prize and both sacrifice family time

Table 1.7

Suppose that both Doug and Ed are willing to sacrifice family time to get the prize, but otherwise value family time; furthermore, they are envious of each other, in the sense that they prefer nobody getting the prize to the other person's getting the prize (even at the personal cost of sacrificing family time). That is, their rankings are as follows: $o_3 \succ_{Doug} o_1 \succ_{Doug} o_4 \succ_{Doug} o_2$ and $o_2 \succ_{Ed} o_1 \succ_{Ed} o_4 \succ_{Ed} o_3$. Using utility function with values from the set $\{0,1,2,3\}$ we can represent the game in reduced form as follows:

		Player 2 (Ed)	
		Normal effort	Extra effort
Player 1 (Doug)	Normal effort	2 2	0 3
	Extra effort	3 0	1 1

Table 1.8
The Prisoner’s Dilemma game

In this game exerting extra effort is a strictly dominant strategy for every player; thus $(Extra\ effort, Extra\ effort)$ is a strict dominant-strategy equilibrium.

Definition 1.8. Fix an ordinal game in strategic form and two outcomes o and o' . We say that o is *strictly Pareto superior* to o' if every player prefers o to o' (that is, if $o \succ_i o'$ for every Player i). We say that o is *weakly Pareto superior* to o' if every player considers o to be at least as good as o' and at least one player prefers o to o' (that is, if $o \succeq_i o'$ for every Player i and there is a Player j such that $o \succ_j o'$). In reduced-form games, this definition can be extended to strategy profiles as follows. If s and s' are two strategy profiles, then s is *strictly Pareto superior* to s' if $\pi_i(s) > \pi_i(s')$ for every Player i and s is *weakly Pareto superior* to s' if $\pi_i(s) \geq \pi_i(s')$ for every Player i and, furthermore, there is a Player j such that $\pi_j(s) > \pi_j(s')$.

For example, in the Prisoner’s Dilemma game of Table 1.8, outcome o_1 is strictly Pareto superior to o_2 or, alternatively, $(Normal\ effort, Normal\ effort)$ is strictly Pareto superior to $(Extra\ effort, Extra\ effort)$. When a player has a strictly dominant strategy it would be irrational for that player to choose any other strategy, since she would be guaranteed a lower payoff in every possible situation (that is, no matter what the other players do). Thus in the Prisoner’s Dilemma individual rationality leads to $(Extra\ effort, Extra\ effort)$ despite the fact that both players would be better off if they both chose *Normal effort*. It is obvious that if the players could reach a *binding* agreement to exert normal effort then they would do so; however, the underlying assumption in non-cooperative game theory is that such agreements are not possible (e.g. because of lack of communication or because such agreements are illegal or cannot be enforced in a court of law, etc.). Any non-binding agreement to choose *Normal effort* would not be viable: if one player expects the other player to stick to the agreement, then he will gain by cheating and choosing *Extra effort*, on the other hand, if a player does not believe that the other player will honor the

agreement then he will gain by deviating from the agreement herself. The Prisoner's Dilemma game is often used to illustrate a conflict between *individual rationality* and *collective rationality*. (*Extra effort, Extra effort*) is the individually rational outcome while (*Normal effort, Normal effort*) would be the collectively rational one.

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 1.E.2 of Appendix 1.E at the end of this chapter.

1.3. Second-price auction

The *second-price auction*, or Vickrey auction, is an example of a game that has a weak dominant-strategy equilibrium. It is a “sealed-bid” auction where bidders submit bids without knowing the bids of the other participants in the auction. The object which is auctioned is then assigned to the bidder who submits the highest bid (the winner), but the winner pays not her own bid but rather the second-highest bid, that is the highest bid among the bids that remain after removing the winner's own bid. Tie-breaking rules must be specified for selecting the winner when the highest bid is submitted by two or more bidders (in which case the winner ends up paying her own bid, because the second-highest bid is equal to the winner's bid). We first illustrate this auction with an example.

Two oil companies bid for the right to drill a field. The possible bids are \$10 million, \$20 million, ..., \$50 million. In case of ties the winner is Player 2 (this was decided earlier by tossing a coin). Let us take the point of view of Player 1. Suppose that Player 1 ordered a geological survey and, based on the report, concludes that the oil field would generate a profit of \$30 million. Suppose also that Player 1 is indifferent between any two outcomes where the oil field is given to Player 2 and prefers to get the oil field herself if and only if it has to pay not more than \$30 million for it; furthermore, getting the oil field for \$30 million is just as good as not getting it. Then we can take as utility function for Player 1 the net gain to Player 1 from the oil field, defined as profits minus the price paid, if Player 1 wins, and zero otherwise. In Table 1.8 we have written inside each cell only the payoff of Player 1. For example, why is Player 1's payoff 20 when it bids \$30M and Player 2 bids \$10M? Since Player 1's bid is higher than Player 2's bid, Player 1 is the winner and thus the drilling rights are assigned to Player 1; hence Player 1 obtains something worth \$30M and pays, not its own bid of \$30M, but the bid of Player 2, namely \$10M; thus Player 1's net gain is $(30 - 10)M = \$20M$. It can be verified that for Player 1 submitting a bid equal to the value it assigns to the object (namely, a bid of \$30 million) is a weakly dominant strategy: it always gives Player 1 the largest of the payoffs that are made possible by the bid of the other player. This does not imply that it is the only weakly dominant strategy; indeed, in this example bidding \$40M

is also a weakly dominant strategy for Player 1 (if fact, it is equivalent to bidding \$30M).

		Player 2				
		\$10M	\$20M	\$30M	\$40M	\$50M
Player 1 (value \$30M)	\$10M	0	0	0	0	0
	\$20M	20	0	0	0	0
	\$30M	20	10	0	0	0
	\$40M	20	10	0	0	0
	\$50M	20	10	0	-10	0

Table 1.9

A second-price auction where, in case of ties, the winner is Player 2.

Now we can describe the second-price auction in more general terms. Let $n \geq 2$ be the number of bidders. We assume that all non-negative bids are allowed and that the tie-breaking rule favors the player with the lowest index among those who submit the highest bid: for example, if the highest bid is \$250 and it is submitted by Players 5, 8 and 10, then the winner is Player 5. We shall denote the possible outcomes as pairs (i, p) , where i is the winner and p is the price that the winner has to pay. Finally we denote by b_i the bid of Player i . We start by describing the case where there are only two bidders and then generalize to the case of an arbitrary number of bidders.

The case where $n = 2$. In this case we have that $I = \{1,2\}$, $S_1 = S_2 = [0, \infty)$, $O = \{(i, p) : i \in \{1,2\}, p \in [0, \infty)\}$ and $f : S \rightarrow O$ is given by

$$f((b_1, b_2)) = \begin{cases} (1, b_2) & \text{if } b_1 \geq b_2 \\ (2, b_1) & \text{if } b_1 < b_2 \end{cases}.$$

The case where $n \geq 2$. In the general case the second-price auction is the following game-frame:

- $I = \{1, \dots, n\}$
- $S_i = [0, \infty)$ for every $i = 1, \dots, n$. We denote an element of S_i by b_i .
- $O = \{(i, p) : i \in I, p \in [0, \infty)\}$
- $f : S \rightarrow O$ is defined as follows. Let $H(b_1, \dots, b_n)$ be the set of bidders who submit the highest bid: $H(b_1, \dots, b_n) = \{i \in I : b_i \geq b_j \text{ for all } j \in I\}$ and let $\hat{i}(b_1, \dots, b_n)$ be the smallest number in the set $H(b_1, \dots, b_n)$, that is, the winner

of the auction. Finally, let b^{\max} denote the maximum bid (that is, $b^{\max}(b_1, \dots, b_n) = \text{Max}\{b_1, \dots, b_n\}$), and let $b^{\text{second}}(b_1, \dots, b_n)$ be the second-highest bid (that is, $b^{\text{second}}(b_1, \dots, b_n) = \text{Max}\{b_1, \dots, b_n\} \setminus \{b^{\max}(b_1, \dots, b_n)\}$).² Then $f(b_1, \dots, b_n) = (\hat{i}(b_1, \dots, b_n), b^{\text{second}}(b_1, \dots, b_n))$.

How much should a player bid in a second-price auction? Since what we have described is a game-frame and not a game, we cannot answer the question unless we specify the player's preferences over the set of outcomes \mathcal{O} . Let us say that Player i in a second-price auction is *selfish and greedy* if she only cares about whether or not she wins and, conditional on winning, prefers to pay less; furthermore, she prefers winning to not winning if and only if she has to pay less than the true value of the object for her, which we denote by v_i , and is indifferent between not winning and winning if she has to pay v_i . Thus the ranking of a selfish and greedy player is as follows (together with everything that follows from transitivity):

- $(i, p) \succ_i (i, p')$ if and only if $p < p'$
- $(i, p) \succ_i (j, p')$ if and only if $p < v_i$, for all $j \neq i$ and for all p'
- $(i, v_i) \sim_i (j, p')$ for all $j \neq i$ and for all p'
- $(j, p) \sim_i (k, p')$ for all $j \neq i, k \neq i$ and for all p and p'

An ordinal utility function that represents those preferences is³

$$U_i(j, p) = \begin{cases} v_i - p & \text{if } i = j \\ 0 & \text{if } i \neq j \end{cases}.$$

Using this utility function we get the following payoff function for Player i :

$$\pi_i(b_1, \dots, b_n) = \begin{cases} v_i - b^{\text{second}}(b_1, \dots, b_n) & \text{if } i = \hat{i}(b_1, \dots, b_n) \\ 0 & \text{if } i \neq \hat{i}(b_1, \dots, b_n) \end{cases}.$$

² For example, if $n = 5$, $b_1 = 10$, $b_2 = 14$, $b_3 = 8$, $b_4 = 14$ and $b_5 = 14$ then

$$H(10, 14, 8, 14, 14) = \{2, 4, 5\}, \hat{i}(10, 14, 8, 14, 14) = 2, b^{\max}(10, 14, 8, 14, 14) = b^{\text{second}}(10, 14, 8, 14, 14) = 14.$$

³ Of course there are many more. For example, also the following utility function represents

$$\text{those preferences: } U_i(j, p) = \begin{cases} e^{(v_i - p)} & \text{if } i = j \\ 1 & \text{if } i \neq j \end{cases}.$$

We can now prove the following theorem.

Theorem 1.9 [Vickrey, 1961]. In a second-price auction, if Player i is selfish and greedy then it is a weakly dominant strategy for Player i to bid her true value, that is, to choose $b_i = v_i$.

Proof. In order to make the notation simpler and the argument more transparent, we give the proof for the case where $n = 2$. We shall prove that bidding v_1 is a weakly dominant strategy for Player 1 (the proof for Player 2 is similar). Assume that Player 1 is selfish and greedy. Then we can take her payoff function to be as follows: $\pi_1(b_1, b_2) = \begin{cases} v_1 - b_2 & \text{if } b_1 \geq b_2 \\ 0 & \text{if } b_1 < b_2 \end{cases}$. We need to show that, whatever bid

Player 2 submits, Player 1 cannot get a higher payoff by submitting a bid different from v_1 . Two cases are possible (recall that b_2 denotes the actual bid of Player 2, which is unknown to Player 1).

Case 1: $b_2 \leq v_1$. In this case, bidding v_1 makes Player 1 the winner and his payoff is $v_1 - b_2 \geq 0$. Consider a different bid b_1 . If $b_1 \geq b_2$ then Player 1 is still the winner and his payoff is still $v_1 - b_2 \geq 0$. Thus such a bid is as good as (hence not better than) v_1 . If $b_1 < b_2$ then the winner is Player 2 and Player 1 gets a payoff of 0. Thus such a bid is also not better than v_1 .

Case 2: $b_2 > v_1$. In this case, bidding v_1 makes Player 2 the winner and thus Player 1 gets a payoff of 0. Any other bid $b_1 < b_2$ gives the same outcome and payoff. On the other hand, any bid $b_1 \geq b_2$ makes Player 1 the winner, giving him a payoff of $v_1 - b_2 < 0$, thus making Player 1 worse off than with a bid of v_1 . ■

Note that, for a player who is not selfish and greedy, Theorem 1.7 is not true. For example, if a player has the same preferences as above for the case where she wins, but, conditional on not winning, prefers the other player to pay as much as possible (she is spiteful) or as little as possible (she is generous), then bidding her true value is no longer a dominant strategy.

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 1.E.3 of Appendix 1.E at the end of this chapter.

1.4. The pivotal mechanism

An article in the *Davis Enterprise* (the local newspaper in Davis, California) on January 12, 2001 started with the following paragraph:

By consensus, the Davis City Council agreed Wednesday to order a communitywide public opinion poll to gauge how much Davis residents would be willing to pay for a park tax and a public safety tax.

Opinion polls of this type are worthwhile only if there are reasons to believe that the people who are interviewed will respond honestly. But will they? If I would like more parks and believe that the final tax I will have to pay is independent of the amount I state in the interview, I would have an incentive to overstate my willingness to pay, hoping to swing the decision towards building a new park. On the other hand, if I fear that the final tax will be affected by the amount I report, then I might have an incentive to understate my willingness to pay.

The *pivotal mechanism*, or Clarke mechanism, is a game designed to give the participants an incentive to report their true willingness to pay.

A public project, say to build a park, is under consideration. The cost of the project is $\$C$. There are n individuals in the community. If the project is carried out, individual i ($i = 1, \dots, n$) will have to pay $\$c_i$ (with $c_1 + c_2 + \dots + c_n = C$); these amounts are specified as part of the project; we allow for the possibility that some individuals might have to contribute a larger share of the total cost C than others (e.g. because they live closer to the projected park and would therefore benefit more from it). Individual i has an initial wealth of $\$\bar{m}_i > 0$. If the project is carried out, individual i receives benefits from it that she values at $\$v_i$. Note that for some individual i , v_i could be negative, that is, the individual could be harmed by the project (e.g. because she likes peace and quiet and a park close to her home would bring extra traffic and noise). We assume that individual i has the following utility-of-wealth function:

$$U_i(\$m) = \begin{cases} m & \text{if the project is not carried out} \\ m + v_i & \text{if the project is carried out} \end{cases}$$

The socially efficient decision is to carry out the project if and only if $\sum_{i=1}^n v_i > C$.

For example, suppose that $n = 2$, $\bar{m}_1 = 50$, $\bar{m}_2 = 60$, $v_1 = 19$, $v_2 = -15$, $C = 6$,

$c_1 = 6, c_2 = 0$. In this case $\sum_{i=1}^n v_i = 19 - 15 = 4 < C = 6$ hence the project should *not* be carried out. To see this consider the following table.

	If the project is not carried out	If the project is carried out
Utility of individual 1	50	$50 + 19 - 6 = 63$
Utility of individual 2	60	$60 - 15 = 45$

If the project is carried out, Individual 1 has a utility gain of 13, while Individual 2 has a utility loss of 15. Since the loss is greater than the gain, we have a Pareto inefficient situation. Individual 2 could propose the following alternative to Individual 1: let us not carry out the project and I will pay you \$14. Then Individual 1's wealth and utility would be $50 + 14 = 64$ and Individual 2's wealth and utility would be $60 - 14 = 46$ and thus they would both be better off.

Thus Pareto efficiency requires that the project be carried out if and only if $\sum_{i=1}^n v_i > C$. This would be a simple decision for the government if it knew the v_i 's.

But, typically, these values are private information to the individuals. Can the government find a way to induce the individuals to reveal their true valuations? It seems that in general the answer is No: those who gain from the project would have an incentive to overstate their potential gains, while those who suffer would have an incentive to overstate their potential losses. Influenced by Vickrey's work on second-price auctions, Clarke suggested the following procedure or game. Each individual i is asked to submit a number w_i which will be interpreted as the (gross) benefit (if positive) or harm (if negative) that individual i associates with the project. Note that, in principle, individual i can lie and report a value w_i which is different from the true value v_i . Then the decision will be:

$$\text{Carry out the project?} \begin{cases} \text{Yes} & \text{if } \sum_{j=1}^n w_j > C \\ \text{No} & \text{if } \sum_{j=1}^n w_j \leq C \end{cases}$$

However, this is not the end of the story. Each individual will be classified as either not pivotal or pivotal.

$$\text{Individual } i \text{ is not pivotal if } \begin{cases} \text{either } \left(\sum_{j=1}^n w_j > C \text{ and } \sum_{j \neq i} w_j > \sum_{j \neq i} c_j \right) \\ \text{or } \left(\sum_{j=1}^n w_j \leq C \text{ and } \sum_{j \neq i} w_j \leq \sum_{j \neq i} c_j \right) \end{cases}$$

and she is pivotal otherwise. In other words individual i is pivotal if the decision about the project that would be made in the restricted society resulting from removing individual i is different from the decision that is made when she is included. If an individual is not pivotal then she has to pay no taxes. If

individual i is pivotal then she has to pay a tax in the amount of $\left| \sum_{j \neq i} w_j - \sum_{j \neq i} c_j \right|$, the absolute value of $\sum_{j \neq i} w_j - \sum_{j \neq i} c_j$.

For example, let $n = 3$, $C = 10$, $c_1 = 3$, $c_2 = 2$, $c_3 = 5$. Suppose that they state the following benefits/losses (which may or may not be the true ones): $w_1 = -1$, $w_2 = 8$, $w_3 = 3$. Then $\sum_{i=1}^3 w_i = 10 = C$. Thus the project will **not** be carried out.

Who is pivotal?

Individual	$\sum w_j$ (including i)	$\sum c_j$ (including i)	Decision	$\sum w_j \ j \neq i$ (without i)	$\sum c_j \ j \neq i$ (without i)	Decision	Pivotal?	Tax
1	10	10	No	$8 + 3 = 11$	$2 + 5 = 7$	Yes	Yes	$11 - 7 = 4$
2	10	10	No	$-1 + 3 = 2$	$3 + 5 = 8$	No	No	0
3	10	10	No	$-1 + 8 = 7$	$3 + 2 = 5$	Yes	Yes	$7 - 5 = 2$

It may seem that, since it involves paying a tax, being pivotal is a bad thing and one should try to avoid it. It is certainly possible for individual i to make sure that she is not pivotal: all she has to do is to report $w_i = c_i$; in fact, if $\sum_{j \neq i} w_j > \sum_{j \neq i} c_j$ then

adding c_i to both sides yields $\sum_{j=1}^n w_j > C$ and if $\sum_{j \neq i} w_j \leq \sum_{j \neq i} c_j$ then adding c_i to

both sides yields $\sum_{j=1}^n w_j \leq C$. This intuition, however, is wrong. The following

example shows that one can gain by being truthful even if it involves being pivotal and thus having to pay a tax. Let $n = 4$, $C = 15$, $c_1 = 5$, $c_2 = 0$, $c_3 = 5$ and $c_4 = 5$. Suppose that $\bar{m}_1 = 40$ and $v_1 = 25$. Imagine that you are individual 1 and, for whatever reason, you expect the following reports by the other individuals: $w_2 = -40$, $w_3 = 15$ and $w_4 = 20$. If you report $w_1 = c_1 = 5$ then you ensure that

you are not pivotal. In this case $\sum_{j=1}^4 w_j = 5 - 40 + 15 + 20 = 0 < C = 15$ and thus the project is not carried out and your utility is equal to $\bar{m}_1 = 40$. If you report truthfully, that is, you report $w_1 = v_1 = 25$ then $\sum_{j=1}^4 w_j = 25 - 40 + 15 + 20 = 20 > C = 15$ and the project is carried out; furthermore

you are pivotal and have to pay a tax t_1 equal to $\left| \sum_{j=2}^4 w_j - \sum_{j=2}^4 c_j \right| = |(-40 + 15 + 20) - (0 + 5 + 5)| = |-15| = 15$ and your utility will be $\bar{m}_1 + v_1 - c_1 - t_1 = 40 + 25 - 5 - 15 = 45$; hence you are better off. Indeed, the following theorem states that no individual can ever gain by lying.

Theorem 1.10 [Clarke, 1971]. In the pivotal mechanism (under the assumed preferences) truthful revelation (that is, stating $w_j = v_j$) is a weakly dominant strategy for every Player i .

Proof. Fix an individual i and possible statements w_j for $j \neq i$. Several cases are possible.

Case 1: $\sum_{j \neq i} w_j > \sum_{j \neq i} c_j$ and $v_i + \sum_{j \neq i} w_j > c_i + \sum_{j \neq i} c_j = C$. Then

	decision	i 's tax	i 's utility
if i states v_i	Yes	0	$\bar{m}_i + v_i - c_i$
if i states w_j such that $w_i + \sum_{j \neq i} w_j > C$	Yes	0	$\bar{m}_i + v_i - c_i$
if i states w_j such that $w_i + \sum_{j \neq i} w_j \leq C$	No	$\sum_{j \neq i} w_j - \sum_{j \neq i} c_j$	$\bar{m}_i - \left(\sum_{j \neq i} w_j - \sum_{j \neq i} c_j \right)$

Individual i cannot gain by lying if and only if $\bar{m}_i + v_i - c_i \geq \bar{m}_i - \left(\sum_{j \neq i} w_j - \sum_{j \neq i} c_j \right)$,

i.e. if $v_i + \sum_{j \neq i} w_j \geq C$ which is true by our hypothesis

Case 2: $\sum_{j \neq i} w_j > \sum_{j \neq i} c_j$ and $v_i + \sum_{j \neq i} w_j \leq c_i + \sum_{j \neq i} c_j = C$. Then

	decision	i 's tax	i 's utility
if states v_i	No	$\sum_{j \neq i} w_j - \sum_{j \neq i} c_j$	$\bar{m}_i - \left(\sum_{j \neq i} w_j - \sum_{j \neq i} c_j \right)$
if states w_j such that $w_i + \sum_{j \neq i} w_j \leq C$	No	$\sum_{j \neq i} w_j - \sum_{j \neq i} c_j$	$\bar{m}_i - \left(\sum_{j \neq i} w_j - \sum_{j \neq i} c_j \right)$
if states w_j such that $w_i + \sum_{j \neq i} w_j > C$	Yes	0	$\bar{m}_i + v_i - c_i$

Individual i cannot gain by lying if and only if $\bar{m}_i - \left(\sum_{j \neq i} w_j - \sum_{j \neq i} c_j \right) \geq \bar{m}_i + v_i - c_i$,

i.e. if $v_i + \sum_{j \neq i} w_j \leq C$ which is true by our hypothesis

Case 3: $\sum_{j \neq i} w_j \leq \sum_{j \neq i} c_j$ and $v_i + \sum_{j \neq i} w_j \leq c_i + \sum_{j \neq i} c_j = C$. Then

	decision	i 's tax	i 's utility
if i states v_i	No	0	\bar{m}_i
if i states w_j such that $w_i + \sum_{j \neq i} w_j \leq C$	No	0	\bar{m}_i
if i states w_j such that $w_i + \sum_{j \neq i} w_j > C$	Yes	$\left(\sum_{j \neq i} c_j - \sum_{j \neq i} w_j \right)$ (recall that $\sum_{j \neq i} w_j \leq \sum_{j \neq i} c_j$)	$\bar{m}_i + v_i - c_i - \left(\sum_{j \neq i} c_j - \sum_{j \neq i} w_j \right)$

Individual i cannot gain by lying if and only if $\bar{m}_i \geq \bar{m}_i + v_i - c_i - \left(\sum_{j \neq i} c_j - \sum_{j \neq i} w_j \right)$,

i.e. if $v_i + \sum_{j \neq i} w_j \leq C$, which is our hypothesis

Case 4: $\sum_{j \neq i} w_j \leq \sum_{j \neq i} c_j$ and $v_i + \sum_{j \neq i} w_j > c_i + \sum_{j \neq i} c_j = C$. Then

	decision	i 's tax	i 's utility
if i states v_i	Yes	$\left(\sum_{j \neq i} c_j - \sum_{j \neq i} w_j \right)$ (recall that $\sum_{j \neq i} w_j \leq \sum_{j \neq i} c_j$)	$\bar{m}_i + v_i - c_i - \left(\sum_{j \neq i} c_j - \sum_{j \neq i} w_j \right)$
if i states w_i such that $w_i + \sum_{j \neq i} w_j > C$	Yes	$\left(\sum_{j \neq i} c_j - \sum_{j \neq i} w_j \right)$ (recall that $\sum_{j \neq i} w_j \leq \sum_{j \neq i} c_j$)	$\bar{m}_i + v_i - c_i - \left(\sum_{j \neq i} c_j - \sum_{j \neq i} w_j \right)$
if i states w_i such that $w_i + \sum_{j \neq i} w_j \leq C$	No	0	\bar{m}_i

Individual i cannot gain by lying if and only if $\bar{m}_i + v_i - c_i - \left(\sum_{j \neq i} c_j - \sum_{j \neq i} w_j \right) \geq \bar{m}_i$,

i.e. if $v_i + \sum_{j \neq i} w_j \geq C$, which is true by our hypothesis.

Since we have covered all the possible cases, the proof is complete. ■

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 1.E.4 of Appendix 1.E at the end of this chapter.

1.5. Iterated deletion procedures

If in a game a player has a (weakly or strictly) dominant strategy then the player ought to choose that strategy: in the case of strict dominance choosing any other strategy guarantees that the player will do worse and in the case of weak dominance no other strategy can give a better outcome, no matter what the other players do. Unfortunately, games that have a dominant-strategy equilibrium are not very common. What should a player do when she does not have a dominant strategy? We shall consider two iterative deletion procedures that can help solve some games.

1.3.1. IDSDS. *The Iterated Deletion of Strictly Dominated Strategies (IDSDS)* is the following procedure or algorithm. Given a finite ordinal strategic-form game G , let G^1 be the game obtained by removing from G , for every Player i , those strategies of Player i (if any) that are strictly dominated in G by some other strategy; let G^2 be the game obtained by removing from G^1 , for every Player i , those strategies of Player i (if any) that are strictly dominated in G^1 by some other strategy, and so on. Let G^∞ be the output of this procedure. Since the initial game G is finite, G^∞ will be obtained in a finite number of steps. Figure 1.9 illustrates this procedure. If G^∞ contains a single strategy profile (this is not the case in the example of Figure 1.9) then we call that strategy profile the *iterated strict dominant-strategy equilibrium*. If G^∞ contains two or more strategy profiles then we refer to those strategy profiles merely as the *output of the IDSDS procedure*. For example, in the example of Figure 1.9 the output of the IDSS procedure applied to game G is the set of strategy profiles $\{(A, e), (A, f), (B, e), (B, f)\}$.

What is the significance of the output of the IDSDS procedure? Consider game G of Figure 1.9. Since, for Player 2, h is strictly dominated by g , if Player 2 is rational she will not play h . Thus, if Player 1 believes that Player 2 is rational then he believes that Player 2 will not play h , that is, he restricts attention to game G^1 ; since, in G^1 , D is strictly dominated by C for Player 1, if Player 1 is rational he will not play D . It follows that if Player 2 believes that Player 1 is rational and that Player 1 believes that Player 2 is rational, then Player 2 restricts attention to game G^2 where rationality requires that Player 2 not play g , etc. It will be shown in a later chapter that if the players are rational and there is common belief of rationality⁴ then only strategy profiles that survive the IDSDS procedure can be played; the converse is also true: any strategy profile that survives the IDSDS procedure is compatible with common belief of rationality.

⁴ An event E is commonly believed if everybody believes E and everybody believes that everybody believes E and everybody believes that everybody believes that everybody believes E , and so on.

Figure 1.10

Remark 1.11 . In finite games, the order in which strictly dominated strategies are deleted is irrelevant, in the sense that any sequence of deletions of strictly dominated strategies leads to the same output.

1.3.1. IDWDS. *The Iterated Deletion of Weakly Dominated Strategies (IDWDS)* is a weakening of IDSDS in that it allows the deletion also of *weakly* dominated strategies. However, this procedure has to be defined carefully, since in this case the order of deletion *can* matter. To see this, consider the game shown in Figure 1.10.

		Player 2	
		L	R
Player 1	A	4 , 0	0 , 0
	T	3 , 2	2 , 2
	M	1 , 1	0 , 0
	B	0 , 0	1 , 1

Figure 1.11

Since M is strictly dominated by T for Player 1, we can delete it and obtain

		Player 2	
		L	R
Player 1	A	4 , 0	0 , 0
	T	3 , 2	2 , 2
	B	0 , 0	1 , 1

Now L is weakly dominated by R for Player 2. Deleting L we are left with

		Player 2	
		R	
Player 1	A	0 , 0	
	T	2 , 2	
	B	1 , 1	

Now A and B are strictly dominated by T. Deleting them we are left with (T,R) with corresponding payoffs (2,2).

Alternatively, going back to the game of Figure 1.10, we could note that B is strictly dominated by T; deleting B we are left with

		Player 2	
		L	R
Player 1	A	4 , 0	0 , 0
	T	3 , 2	2 , 2
	M	1 , 1	0 , 0

Now R is weakly dominated by L for Player 2. Deleting R we are left with

		Player 2
		L
Player 1	A	4 , 0
	T	3 , 2
	M	1 , 1

Now T and M are strictly dominated by A and deleting them leads to $\boxed{(A,L)}$ with corresponding payoffs (4,0). Since one order of deletion leads to (T,R) with payoffs (2,2) and the other to (A,L) with payoffs (4,0), the procedure is not well defined: the output of a well-defined procedure should be unique.

Definition 1.12 (IDWDS). In order to avoid the problem illustrated above, the IDWDS procedure is defined as follows: *at every step identify, for every player, all the strategies that are weakly dominated and then delete all such strategies in that step.* If the output of the IDWDS procedure is a single strategy profile then we call that strategy profile the *iterated weak dominant-strategy equilibrium* (otherwise we just use the expression ‘output of the IDWDS procedure’).

For example, the IDWDS procedure when applied to the game of Figure 1.10 leads to the following output:

		Player 2	
		L	R
Player 1	A	4 , 0	0 , 0
	T	3 , 2	2 , 2

Hence the game of Figure 1.10 does not have a weak iterated dominant-strategy equilibrium.

The interpretation of the output of the IDWDS procedure is not as simple as that of the IDSDS procedure: certainly common belief of rationality is not sufficient. In order to delete weakly dominated strategies one needs to appeal not only to rationality but also to some notion of caution: a player should not completely rule out any of her opponents' strategies. However, this notion of caution is in direct conflict with the process of deletion of strategies. In this book we shall not address the issue of how to justify the IDWDS procedure.

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 1.E.5 of Appendix 1.E at the end of this chapter.

1.6. Nash equilibrium

Games where either the IDSDS procedure or the IDWDS procedure lead to a unique strategy profile are not very common. How can one then “solve” games that are not solved by either procedure? The notion of Nash equilibrium offers a more general alternative. We first define Nash equilibrium for a two-player game.

Definition 1.13. Given an ordinal game in strategic form with two players, a strategy profile $s^* = (s_1^*, s_2^*) \in S_1 \times S_2$ is a Nash equilibrium if the following two conditions are satisfied:

- (1) for every $s_1 \in S_1$, $\pi_1(s_1^*, s_2^*) \geq \pi_1(s_1, s_2^*)$ (or stated in terms of outcomes and preferences, $f(s_1^*, s_2^*) \succeq_1 f(s_1, s_2^*)$) and
- (2) for every $s_2 \in S_2$, $\pi_2(s_1^*, s_2^*) \geq \pi_2(s_1^*, s_2)$ (or, $f(s_1^*, s_2^*) \succeq_2 f(s_1^*, s_2)$).

For example, in the game of Figure 1.12 there are two Nash equilibria: (T, L) and (B, C) .

		Player 2		
		<i>L</i>	<i>C</i>	<i>R</i>
Player 1	<i>T</i>	3 , 2	0 , 0	1 , 1
	<i>M</i>	3 , 0	1 , 5	4 , 4
	<i>B</i>	1 , 0	2 , 3	3 , 0

Figure 1.12

There are several possible interpretations of this definition.

'No regret' interpretation: s^* is a Nash equilibrium if there is no player who, after observing the opponent's choice, regrets his own choice (in the sense that he could have done better with a different strategy of his, given the observed strategy of the opponent).

'Self-enforcing agreement' interpretation: imagine that the players are able to communicate before playing the game and reach a non-binding agreement expressed as a strategy profile s^* ; then no player will have an incentive to deviate from the agreement, if she believes that the other players will follow the agreement, if and only if s^* is a Nash equilibrium.

'Viable recommendation' interpretation: imagine that a third party makes a public recommendation to each player on what strategy to play; then no player will have an incentive to deviate from the recommendation, if she believes that the other players will follow the recommendation, if and only if the recommended strategy profile is a Nash equilibrium.

'Transparency of reason' interpretation: if players are all "equally rational" and Player 2 reaches the conclusion that she should play y , then Player 1 must be able to duplicate Player 2's reasoning process and come to the same conclusion; it follows that Player 1's choice of strategy is not rational unless it is a strategy x that is optimal against y . A similar argument applies to Player 2's choice of strategy (y must be optimal against x) and thus (x, y) is a Nash equilibrium.

It is clear that all of the above interpretations are mere rewording of the formal definition of Nash equilibrium in terms of the inequalities of Definition 1.9.

The generalization of Definition 1.9 to games with more than two players is straightforward.

Definition 1.14. Given an ordinal game in strategic form with n players, a strategy profile $s^* \in S$ is a Nash equilibrium if the following inequalities are satisfied:

$$\text{for every Player } i, \pi_i(s^*) \geq \pi_i(s_1^*, \dots, s_{i-1}^*, s_i, s_{i+1}^*, \dots, s_n^*) \text{ for all } s_i \in S_i.$$

The reader should convince himself/herself that a dominant strategy equilibrium is a Nash equilibrium and the same is true of a (weak or strict) iterated dominant-strategy equilibrium.

Definition 1.15. Fix an ordinal game in strategic form, a Player i and a strategy profile $\hat{s}_{-i} \in S_{-i}$ of the players other than i . A strategy $s_i \in S_i$ of Player i is a *best reply (or response)* to \hat{s}_{-i} if $\pi_i(s_i, \hat{s}_{-i}) \geq \pi_i(s'_i, \hat{s}_{-i})$ for every $s'_i \in S_i$.

For example, in the game of Figure 1.11, for Player 1 there are two best replies to L , namely M and T , while the unique best reply to C is B and the unique best reply to R is M ; for Player 2 the best reply to T is L , the best reply to M is C and the best reply to B is C .

Using the notion of best reply, an alternative definition of Nash equilibrium is as follows: $s^* \in S$ is a Nash equilibrium if and only if, for every Player i , $s_i^* \in S_i$ is a best reply to $s_{-i}^* \in S_{-i}$.

A quick way to find the Nash equilibria of a two-player game is as follows: in each column of the table underline the largest payoff of Player 1 in that column (if there are several instances, underline them all) and in each row underline the largest payoff of Player 2 in that row; if a cell has both payoffs underlined then the corresponding strategy profile is a Nash equilibrium. Underlining of the maximum payoff of Player 1 in a given column identifies the best reply of Player 1 to the strategy of Player 2 that labels that column and similarly for Player 2. This procedure is illustrated in Figure 1.12, where there is a unique Nash equilibrium, namely (B,E) .

		Player 2			
		E	F	G	H
Player 1	A	<u>4</u> , 0	3, <u>2</u>	2, <u>3</u>	4, 1
	B	<u>4</u> , <u>2</u>	2, 1	1, <u>2</u>	0, <u>2</u>
	C	3, <u>6</u>	<u>5</u> , <u>5</u>	<u>3</u> , 1	<u>5</u> , 0
	D	2, <u>3</u>	3, 2	1, 2	3, <u>3</u>

Figure 1.13

Exercise 1.2 in Appendix 1.E explains how to represent a three-player game by means of a set of tables. In a three-player game the procedure for finding the Nash equilibria is the same, with the necessary adaptation for Player 3: in each cell underline the payoff of Player 3 if and only if her payoff is the largest of all her payoffs in the same cell across different tables. This is illustrated in Figure 1.13, where there is a unique Nash equilibrium, namely (B,R,W) .

Figure 1.14

Unfortunately, when the game has too many players or too many strategies and it is thus impossible or impractical to represent it as a set of tables, there is no quick procedure for finding the Nash equilibria: one must simply apply the definition of Nash equilibrium. For example, consider the following game.

Example 1.16. There are 50 players. A benefactor asks them to simultaneously and secretly write on a piece of paper a request, which must be a multiple of \$10 up to a maximum of \$100 (thus the possible strategies of each player are \$10, \$20, ..., \$90, \$100). He will then proceed as follows: if not more than 10% of the players ask for \$100 then he will grant every player’s request, otherwise every player will get nothing. Assume that every player is selfish and greedy (only cares about how much money she gets and prefers more money to less). What are the Nash equilibria of this game? There are several:

- every strategy profile where 7 or more players request \$100 is a Nash equilibrium (everybody gets nothing and no player can get a positive amount by unilaterally changing her request, since there will still be more than 10% requesting \$100; on the other hand, convince yourself that a strategy profile where exactly 6 players request \$100 is not a Nash equilibrium),
- every strategy profile where exactly 5 players request \$100 and the remaining players request \$90 is a Nash equilibrium.

Any other strategy profile is not a Nash equilibrium: (1) if fewer than 5 players request \$100, then a player who requested less than \$100 can increase her payoff by switching to a request of \$100, (2) if exactly 5 players request \$100 and among the remaining players there is one who is not requesting \$90, then that player can increase her payoff by increasing her request to \$90.

We conclude this section by noting that, since so far we have restricted attention to ordinal games, there is no guarantee that an arbitrary game will have at least one Nash equilibrium. An example of a game that has no Nash equilibria is the

Matching Penny game. This is a simultaneous two-player game where each player has a coin and decides whether to show the Heads face or the Tails face. If both choose *H* or both choose *T* then Player 1 wins, otherwise Player 2 wins. Each player strictly prefers the outcome where she herself wins to the alternative outcome. The game is illustrated in Figure 1.14.

		Player 2			
		<i>H</i>		<i>T</i>	
Player 1	<i>H</i>	1	0	0	1
	<i>T</i>	0	1	1	0

Figure 1.15

Test your understanding of the concepts introduced in this section, by going through the exercises in Section 1.E.6 of Appendix 1.E at the end of this chapter.

1.7. Games with infinite strategy sets

Games where the strategy set of one or more players is infinite cannot be represented using a tale or set of tables. However, all the concepts introduced in this chapter can still be applied. In this section we will focus on the notion of Nash equilibrium. We start with an example.

Example 1.17. There are two players. Each player has to write down a real number (not necessarily an integer) greater than or equal to 1; thus the strategy sets are $S_1 = S_2 = [0, \infty)$. Payoffs are as follows (π_1 is the payoff of Player 1, π_2 the payoff of Player 2, x is the number written by Player 1 and y the number written by Player 2):

$$\pi_1(x,y) = \begin{cases} x-1 & \text{if } x < y \\ 0 & \text{if } x \geq y \end{cases}, \quad \pi_2(x,y) = \begin{cases} y-1 & \text{if } x > y \\ 0 & \text{if } x \leq y \end{cases}$$

What are the Nash equilibria of this game?

There is only one Nash equilibrium, namely (1,1) with payoffs (0,0). First of all, we must show that (1,1) is indeed a Nash equilibrium. If Player switched to some $x > 1$ then her payoff would remain 0 and the same is true for Player 2 if he unilaterally switched to some $y > 1$: $\pi_1(x,1) = 0$, for all $x \in [0, \infty)$ and $\pi_2(1,y) = 0$, for all $y \in [0, \infty)$. Now we show that no other pair (x,y) is a Nash

equilibrium. Consider first an arbitrary pair (x, y) with $x = y > 1$. Then $\pi_1(x, y) = 0$, but if Player 1 switched to an \hat{x} strictly between 1 and x ($1 < \hat{x} < x$) her payoff would be $\pi_1(\hat{x}, y) = \hat{x} - 1 > 0$ (recall that, by hypothesis, $x = y$). Now consider an arbitrary (x, y) with $x < y$. Then $\pi_1(x, y) = x - 1$, but if Player 1 switched to an \hat{x} strictly between x and y ($x < \hat{x} < y$) her payoff would be $\pi_1(\hat{x}, y) = \hat{x} - 1 > x - 1$. The argument for ruling out pairs (x, y) with $y < x$ is similar.

Note the interesting fact that, for Player 1, $x = 1$ is a weakly dominated strategy: indeed it is weakly dominated by *any* other strategy: $x = 1$ guarantees a payoff of 0 for Player 1, while any $\hat{x} > 1$ would yield a positive payoff to Player 1 in some cases (against any $y > \hat{x}$) and 0 in the remaining cases. The same is true for Player 2. Thus in this game there is *a unique Nash equilibrium where the strategy of each player is weakly dominated!*

[Note: the rest of this section makes use of calculus. The reader who is not familiar with calculus should skip this part.]

We conclude this section with an example based on the analysis of competition among firms proposed by Augustine Cournot in a book published in 1838. In fact, Cournot is the one who invented what we now call Nash equilibrium, although his analysis was restricted to a small class of games. In the following we will make use of calculus. Readers who are not familiar with calculus can skip the rest of this section. Consider $n \geq 2$ firms which produce an identical product. Let q_i be the quantity produced by Firm i ($i = 1, \dots, n$). For Firm i the cost of producing q_i units of output is $c_i q_i$, where c_i is a positive constant. For simplicity we will restrict attention to the case of two firms ($n = 2$) and identical cost functions: $c_1 = c_2 = c$. Let Q be total industry output, that is, $Q = q_1 + q_2$. The price at which each firm can sell each unit of output is given by the inverse demand function $P = a - bQ$ where a and b are positive constants. Cournot assumed that each firm was only interested in its own profit and preferred higher profit to lower profit (that is, each firm is “selfish and greedy”). The profit function of Firm 1 is given by

$$\pi_1(q_1, q_2) = Pq_1 - cq_1 = q_1[a - b(q_1 + q_2)] - cq_1 = (a - c)q_1 - bq_1q_2 - b(q_1)^2.$$

Similarly, the profit function of Firm 2 is given by

$$\pi_2(q_1, q_2) = (a - c)q_2 - bq_1q_2 - b(q_2)^2$$

Cournot defined an equilibrium as a pair (q_1^*, q_2^*) such that

$$\pi_1(q_1^*, q_2^*) \geq \pi_1(q_1, q_2^*), \text{ for every } q_1 \geq 0 \quad (\clubsuit)$$

and

$$\pi_2(q_1^*, q_2^*) \geq \pi_2(q_1^*, q_2), \text{ for every } q_2 \geq 0 \quad (\diamond)$$

Of course, this is the same as saying that (q_1^*, q_2^*) is a Nash equilibrium of the game where the players are the two firms, the strategy sets are $S_1 = S_2 = [0, \infty)$ and the payoff functions are the profit functions. How do we find a Nash equilibrium? First of all, note that the profit functions are differentiable. Secondly note that (\clubsuit) says that, having fixed the value of q_2 at q_2^* , the function $\pi_1(\cdot, q_2^*)$ viewed as a function of q_1 alone is maximized at the point $q_1 = q_1^*$. A necessary condition for this (if $q_1^* > 0$) is that the derivative of this function be zero at the point $q_1 = q_1^*$, that is, it must be that $\frac{\partial \pi_1}{\partial q_1}(q_1^*, q_2^*) = 0$. This condition is also sufficient since the

second derivative of this function is always negative ($\frac{\partial^2 \pi_1}{\partial q_1^2}(q_1, q_2) = -2b$ for every (q_1, q_2)). Similarly, by (\diamond) , it must be that $\frac{\partial \pi_2}{\partial q_2}(q_1^*, q_2^*) = 0$. Thus the Nash

equilibrium is found by solving the system of two equations
$$\begin{aligned} a - c - 2bq_1 - bq_2 &= 0 \\ a - c - 2bq_2 - bq_1 &= 0 \end{aligned}$$

The solution is $q_1^* = q_2^* = \frac{a-c}{3b}$. The corresponding price is

$P^* = a - b\left(2\frac{a-c}{3b}\right) = \frac{a+2c}{3b}$ and the corresponding profits are

$\pi_1\left(\frac{a-c}{3b}, \frac{a-c}{3b}\right) = \pi_2\left(\frac{a-c}{3b}, \frac{a-c}{3b}\right) = \frac{(a-c)^2}{9b}$. For example, if $a = 25$, $b = 2$, $c = 1$ then the

Nash equilibrium is given by (4,4) with corresponding profits of 32 for each firm. The analysis can easily be extended to the case of more than two firms. The reader who is interested in pursuing the topic of competition among firms further can consult any textbook on Industrial Organization.

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 1.E.7 of Appendix 1.E at the end of this chapter.

Appendix 1.E: Exercises

1.E.1. Exercises for Section 1.1: Game frames and games

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 1.1. Antonia and Bob cannot decide where to go to dinner. Antonia proposes the following procedure: Antonia will write on a piece of paper either the number 2 or the number 4 or the number 6, while Bob will write on his piece of paper either the number 1 or 3 or 5. They will write their numbers secretly and independently. They then will show each other what they wrote and choose a restaurant according to the following rule: if the sum of the two numbers is 5 or less, they will go to a Mexican restaurant, if the sum is 7 they will go to an Italian restaurant and if the number is 9 or more they will go to a Japanese restaurant.

- (a) Let Antonia be Player 1 and Bob Player 2. Represent this situation as a game frame, first by writing out each element of the quadruple of Definition 1.1 and then by using a table (label the rows with Antonia's strategies and the columns with Bob's strategies, so that we can think of Antonia as choosing the row and Bob as choosing the column).
- (b) Suppose that Antonia and Bob have the following preferences (where M stands for 'Mexican', I for 'Italian' and J for 'Japanese'). For Antonia: $M \succ_{Antonia} I \succ_{Antonia} J$; for Bob: $I \succ_{Bob} M \succ_{Bob} J$. Using utility function with values 1, 2 and 3 represent the corresponding reduced-form game as a table.

Exercise 1.2. Consider the following two-player game-frame where each player is given a set of cards and each card has a number on it. The players are Antonia (Player 1) and Bob (Player 2). Antonia's cards have the following numbers (one number on each card): 2, 4 and 6, whereas Bob's cards are marked 0, 1 and 2 (thus different numbers from the previous exercise). Antonia chooses one of her own cards and Bob chooses one of his own cards: this is done without knowing the other player's choice. The outcome depends on the sum of the points of the chosen cards, as follows. If the sum of points on the two chosen cards is greater than or equal to 5, Antonia gets \$10 minus that sum; otherwise (that is, if the sum is less than 5) she gets nothing; furthermore, if the sum of points is an odd number, Bob gets as many dollars as that sum; if the sum of points turns out to be an even number and is less than or equal to 6, Bob gets \$2; otherwise he gets nothing.

- (a) Represent the game-frame described above by means of a table. As in the previous exercise, assign the rows to Antonia and the columns to Bob.
- (b) Using the game-frame of part (a) obtain a reduced-form game by adding the information that each player is selfish and greedy. This means that each player only cares about how much money he/she gets and prefers more money to less.

Exercise 1.3. Alice (Player 1), Bob (Player 2), and Charlie (Player 3) play the following simultaneous game. They are sitting in different rooms facing a keyboard with only one key and each has to decide whether or not to press the key. Alice wins if the number of people who press the key is odd (that is, all three of them or only Alice or only Bob or only Charlie), Bob wins if exactly two people (he may be one of them) press the key and Charlie wins if nobody presses the key.

- (a) Represent this situation as a game-frame. Note that we can represent a three-player game with a *set of tables*: Player 1 chooses the row, Player 2 chooses the column and Player 3 chooses the table (that is, we label the rows with Player 1's strategies, the columns with Player 2's strategies and the tables with Player 3's strategies).
- (b) Using the game-frame of part (a) obtain a reduced-form game by adding the information that each player prefers winning to not winning and is indifferent between any two outcomes where he/she does not win. For each player use a utility function with values from the set $\{0,1\}$.
- (c) Using the game-frame of part (a) obtain a reduced-form game by adding the information that (1) each player prefers winning to not winning, (2) Alice is indifferent between any two outcomes where she does not win, (3) conditional on not winning, Bob prefers if Charlie wins rather than Alice, (4) conditional on not winning, Charlie prefers if Bob wins rather than Alice. For each player use a utility function with values from the set $\{0,1,2\}$.

1.E.2. Exercises for Section 1.2: Strict and weak dominance

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 1.4. There are two players. Each player is given an unmarked envelope and asked to put in it either nothing or \$300 of his own money or \$600. A referee collects the envelopes, opens them, gathers all the money, then adds 50% of that amount (using his own money) and divides the total into two equal parts which he then distributes to the players.

- (a) Represent this game frame with two alternative tables: the first table showing in each cell the amount of money distributed to Player 1 and the amount of money distributed to Player 2, the second table showing the change in wealth of each player (money received minus contribution).
- (b) Suppose that Player 1 has some animosity towards the referee and ranks the outcomes in terms of how much money the referee loses (the more, the better), while Player 2 is selfish and greedy and ranks the outcomes in terms of her own net gain. Represent the corresponding game using a table.
- (c) Is there a strict dominant-strategy equilibrium?

Exercise 1.5. (a) For the game of Part (b) of Exercise 1.1 determine, for each player, whether the player has *strictly* dominated strategies.

(b) For the game of Part (b) of Exercise 1.1 determine, for each player, whether the player has *weakly* dominated strategies.

Exercise 1.6. There are three players. Each player is given an unmarked envelope and asked to put in it either nothing or \$3 of his own money or \$6 of his own money. A referee collects the envelopes, opens them, gathers all the money and then doubles the amount (using his own money) and divides the total into three equal parts which he then distributes to the players. For example, if Players 1 and 2 put nothing and Player 3 puts \$6, then the referee adds another \$6 so that the total becomes \$12, divides this sum into three equal parts and gives \$4 to each player. Each player is selfish and greedy, in the sense that he ranks the outcomes exclusively in terms of his net change in wealth (what he gets from the referee minus what he contributed).

(a) Represent this game by means of a set of tables. (Do not treat the referee as a player.)

(b) For each player and each pair of strategies determine if one of the two dominates the other and specify if it is weak or strict dominance.

(c) Is there a strict dominant-strategy equilibrium?

1.E.3. Exercises for Section 1.3: Second price auction

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 1.7. For the second-price auction partially illustrated in Table 1.9, complete the representation by adding the payoffs of Player 2, assuming that Player 2 assigns a value of \$50M to the field and, like Player 1, ranks the outcomes in terms of the net gain from the oil field (defined as profits minus the price paid, if Player 2 wins, and zero otherwise).

Exercise 1.8. Consider the following “third-price” auction. There are $n \geq 3$ bidders. A single object is auctioned and Player i values the object v_i , with $v_i > 0$. The bids are simultaneous and secret. The utility of Player i is: 0 if she does not win and $(v_i - p)$ if she wins and pays $\$p$. Every non-negative number is an admissible bid. Let b_i denote the bid of Player i . The winner is the highest bidder. In case of ties the bidder with the lowest index among those who submitted the highest bid wins (e.g. if the highest bid is \$120 and it is submitted by players 6, 12 and 15, then the winner is Player 6). The losers don’t get anything and don’t pay anything. The winner gets the object and pays the **third** highest bid, which is defined as follows. Let i be the winner and fix a Player j such that $b_j = \max(\{b_1, \dots, b_n\} \setminus \{b_i\})$ [if

$\max(\{b_1, \dots, b_n\} \setminus \{b_i\})$ contains more than one element, then we pick *one* of them]. Then the third price is defined as $\max(\{b_1, \dots, b_n\} \setminus \{b_i, b_j\})$. For example, if $n = 3$ and the bids are $b_1 = 30$, $b_2 = 40$ and $b_3 = 40$ then the winner is Player 2 and she pays \$30; if $b_1 = b_2 = b_3 = 50$ then the winner is Player 1 and she pays \$50.

For simplicity, let us restrict attention to the case where $n = 3$ and $v_1 > v_2 > v_3 > 0$. Does Player 1 have a weakly dominant strategy in this auction?

1.E.4. Exercises for Section 1.4: The pivotal mechanism

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 1.9. The pivotal mechanism is used to decide whether a new park should be built. There are 5 individuals. According to the proposed project, the cost of the park would be allocated as follows:

individual	1	2	3	4	5
share of cost	$c_1 = \$30$	$c_2 = \$25$	$c_3 = \$25$	$c_4 = \$15$	$c_5 = \$5$

For every individual $i = 1, \dots, 5$, let v_i be the perceived gross benefit (if positive; perceived gross loss, if negative) from having the park built. The v_i 's are as follows:

individual	1	2	3	4	5
gross benefit	$v_1 = \$60$	$v_2 = \$15$	$v_3 = \$55$	$v_4 = \$-25$	$v_5 = \$-20$

(Thus the **net** benefit (loss) to individual i is $v_i - c_i$). Individual i has the following utility of wealth function (where m_i denotes the wealth of individual i):

$$U_i = \begin{cases} m_i & \text{if the project is not carried out} \\ m_i + v_i & \text{if the project is carried out} \end{cases}$$

(Let \bar{m}_i be the initial endowment of money of individual i and assume that \bar{m}_i is large enough that it exceeds c_i plus any tax that the individual might have to pay.)

(a) What is the Pareto-efficient decision: to build the park or not?

Assume that the pivotal mechanism is used, so that each individual i is asked to state a number w_i which is going to be interpreted as the **gross** benefit to individual i from carrying out the project. There are no restrictions on the number w_i : it can be positive, negative or zero. Suppose that the individuals make the following announcements:

individual	1	2	3	4	5
stated benefit	$w_1 = \$70$	$w_2 = \$10$	$w_3 = \$65$	$w_4 = \$-30$	$w_5 = \$5$

- (b) Would the park be built based on the above announcements?
- (c) Using the above announcements and the rules of the pivotal mechanism, fill in the following table:

individual	1	2	3	4	5
Pivotal?					
Tax					

- (d) As you know, in the pivotal mechanism each individual has a dominant strategy. If all the individuals played their dominant strategies, would the park be built?
- (e) Assuming that all the individuals play their dominant strategies, find out who is pivotal and what tax (if any) each individual has to pay?
- (f) Show that if every other individual reports his/her true benefit, then it is best for Individual 1 to also report his/her true benefit.

1.E.5. Exercises for Section 1.5: Iterated deletion procedures

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 1.10. (a) Apply the IDSDS procedure (Iterated Deletion of Strictly Dominated Strategies) to the game of Part (b) of Exercise 1.1.

(b) Apply the IDWDS procedure (Iterated Deletion of Weakly Dominated Strategies) to the game of Part (b) of Exercise 1.1.

Exercise 1.11. Apply the IDSDS procedure to the following game. Is there a strict iterated dominant-strategy equilibrium?

		Player 2		
		<i>d</i>	<i>e</i>	<i>f</i>
Player 1	<i>a</i>	8 , 6	0 , 9	3 , 8
	<i>b</i>	3 , 2	2 , 1	4 , 3
	<i>c</i>	2 , 8	1 , 5	3 , 1

Exercise 1.12. Consider the following game. There is a club with three members: Ann, Bob and Carla. They have to choose which of the three is going to be president next year. Currently Ann is the president. Each member is both a candidate and a voter. Voting is as follows: each member votes for one candidate (voting for oneself is allowed); if two or more people vote for the same candidate then that person is chosen as the next president; if there is complete disagreement, in the sense that there is exactly one vote for each candidate, then the person from whom Ann voted is selected as the next president.

- (a) Represent this voting procedure as a game frame, indicating inside each cell of each table which candidate is elected.
- (b) Assume that the players' preferences are as follows: $Ann \succ_{Ann} Carla \succ_{Ann} Bob$, $Carla \succ_{Bob} Bob \succ_{Bob} Ann$, $Bob \succ_{Carla} Ann \succ_{Carla} Carla$. Using utility values 0, 1 and 2, convert the game frame into a game.
- (c) Apply the IDWDS to the game of part (b). Is there a weak iterated dominant-strategy equilibrium?
- (d) Does the extra power given to Ann (in the form of tie-breaking in case of complete disagreement) benefit Ann?

Exercise 1.13. Consider the following game:

		Player 2			
		<i>D</i>	<i>E</i>	<i>F</i>	
Player 1	<i>a</i>	2 3	2 2	3 1	
	<i>b</i>	2 0	3 1	1 0	
	<i>c</i>	1 4	2 0	0 4	

- (a) Apply the IDSDS procedure to it. Is there a strict iterated dominance equilibrium?

- (b) Apply the IDWDS procedure to it. Is there a weak iterated dominance equilibrium?

1.E.6. Exercises for Section 1.6: Nash equilibrium.

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 1.14. Find the Nash equilibria of the game of Exercise 1.2.

Exercise 1.15. Find the Nash equilibria of the games of Exercise 1.3 (b) and (c).

Exercise 1.16. Find the Nash equilibria of the games of Exercise 1.4 (b).

Exercise 1.17. Find the Nash equilibria of the game of Exercise 1.6.

Exercise 1.18. Find the Nash equilibria of the game of Exercise 1.7.

Exercise 1.19. Find a Nash equilibrium of the game of Exercise 1.8 for the case where $n = 3$ and $v_1 > v_2 > v_3 > 0$.

Exercise 1.20. Find the Nash equilibria of the game of Exercise 1.12.

Exercise 1.21. Find the Nash equilibria of the game of Exercise 1.13.

1.E.7. Exercises for Section 1.6: Games with infinite strategy sets.

Exercise 1.22. Consider a simultaneous n -player game where each player i chooses an effort level $a_i \in [0,1]$. Efforts are complementary and each player's cost per unit of effort is 2. The payoff to player i is given by $\pi_i = 4 \min\{a_1, a_2, \dots, a_n\} - 2a_i$.

- (a) Find all the pure-strategy Nash equilibria and prove that they are indeed Nash equilibria.
- (b) Are any of the Nash equilibria Pareto efficient?
- (c) Find a Nash equilibrium where each player gets a payoff of 1.

Exercise 1.23: Challenging Question. The Mondevil Corporation operates a chemical plant, which is located on the banks of the Sacramento river. Downstream from the chemical plant is a group of fisheries. The Mondevil plant emits by-products that pollute the river, causing harm to the fisheries. The profit Mondevil obtains from operating the chemical plant is $\$II > 0$. The harm inflicted on the fisheries due to water pollution is equal to $\$L > 0$ of lost profit [without pollution the fisheries' profit is $\$A$, while with pollution it is $\$(A - L)$]. Suppose that the fisheries collectively sue the Mondevil Corporation. It is easily verified in court that Mondevil's plant pollutes the river. However, the values of II and L cannot be verified by the court, although they are commonly known to the litigants. Suppose that the court requires the Mondevil attorney (player 1) and the fisheries' attorney (player 2) to play the following litigation game. Player 1 is asked to announce a number $x \geq 0$, which the court interprets as a claim about the plant's profits. Player 2 is asked to announce a number $y \geq 0$, which the court interprets as the fisheries' claim about their profit loss. The announcements are made simultaneously and independently. Then the court uses *Posner's nuisance rule* to make its decision (R. Posner, *Economic analysis of Law*, 9th edition, 1997). According to the rule, if $y > x$, then Mondevil must shut down its chemical plant. If $x \geq y$, then the court allows Mondevil to operate the plant, but the court also requires Mondevil to pay the fisheries the amount y . Note that the court cannot force the attorneys to tell the truth (in fact, it would not be able to tell whether or not the lawyers were reporting truthfully). Assume that the attorneys want to maximize the payoff (profits) of their clients.

- (a) Represent this situation as a normal-form game by describing the strategy set of each player and the payoff functions.
- (b) Is it a dominant strategy for the Mondevil attorney to make a truthful announcement (i.e. to choose $x = II$)? [Prove your claim.]
- (c) Is it a dominant strategy for the fisheries' attorney to make a truthful announcement (i.e. to choose $y = L$)? [Prove your claim.]
- (d) For the case where $II > L$ (recall that II and L denote the *true* amounts), find **all** the Nash equilibria of the litigation game. [Prove that what you claim to be Nash equilibria are indeed Nash equilibria and that there are no other Nash equilibria.]
- (e) For the case where $II < L$ (recall that II and L denote the *true* amounts), find **all** the Nash equilibria of the litigation game. [Prove that what you claim to be Nash equilibria are indeed Nash equilibria and that there are no other Nash equilibria.]
- (f) Does the court rule give rise to a Pareto efficient outcome? [Assume that the players end up playing a Nash equilibrium.]

Appendix 1.S: Solutions to exercises

Exercise 1.1. (a) $I = \{1, 2\}$, $S_1 = \{2, 4, 6\}$, $S_2 = \{1, 3, 5\}$, $O = \{M, I, J\}$ (where M stands for 'Mexican', I for 'Italian' and J for 'Japanese'); the set of strategy profiles is $S = \{(2, 1), (2, 3), (2, 5), (4, 1), (4, 3), (4, 5), (6, 1), (6, 3), (6, 5)\}$; the outcome function is $f(2, 1) = f(2, 3) = f(4, 1) = M$, $f(2, 5) = f(4, 3) = f(6, 1) = I$ and $f(4, 5) = f(6, 3) = f(6, 5) = J$. The representation as a table is as follows:

		Player 2 (Bob)		
		1	3	5
Player 1 (Antonia)	2	M	M	I
	4	M	I	J
	6	I	J	J

(b) Using values 1, 2 and 3, the utility functions are as follows, where U_1 is the utility function of Player 1 (Antonia) and U_2 is the utility function of

Player 2 (Bob): $\left(\begin{array}{c} M \quad I \quad J \\ U_1: \quad 3 \quad 2 \quad 1 \\ U_2: \quad 2 \quad 3 \quad 1 \end{array} \right)$. The reduced-form game is as follows:

		Player 2 (Bob)			
		1	3		5
Player 1 (Antonia)	2	3 2	3 2	2 3	
	4	3 2	2 3	1 1	
	6	2 3	1 1	1 1	

Exercise 1.2.

(a) The game-frame is as follows:

		Player 2 (Bob)					
		0		1		2	
Player 1 (Antonia)	2	Antonia gets nothing	Bob gets \$2	Antonia gets nothing	Bob gets \$3	Antonia gets nothing	Bob gets \$2
	4	Antonia gets nothing	Bob gets \$2	Antonia gets \$5	Bob gets \$5	Antonia gets \$4	Bob gets \$2
	6	Antonia gets \$4	Bob gets \$2	Antonia gets \$3	Bob gets \$7	Antonia gets \$2	Bob gets nothing

(b) When the outcomes are sums of money and Player i is selfish and greedy then we can take the following as i 's utility function: $U_i(\$x) = x$ (other utility functions would do too: the only requirement is that the utility of a larger sum of money is larger than the utility of a smaller sum of money). Thus the reduced-form game is as follows:

		Player 2 (Bob)					
		0		1		2	
Player 1 (Antonia)	2	0	2	0	3	0	2
	4	0	2	5	5	4	2
	6	4	2	3	7	2	0

Exercise 1.3.

(a) The game-frame is as follows:

P = Press

		Bob	
		P	not P
Alice	P	Alice wins	Bob wins
	not P	Bob wins	Alice wins

Charlie: P

		Bob	
		P	not P
Alice	P	Bob wins	Alice wins
	not P	Alice wins	Charlie wins

Charlie: not P

(b) The reduced-form game is as follows:

P = Press

		Bob					
		P			not P		
Alice	P	1	0	0	0	1	0
	not P	0	1	0	1	0	0

Charlie: P

		Bob					
		P			not P		
Alice	P	0	1	0	1	0	0
	not P	1	0	0	0	0	1

Charlie: not P

(c) The reduced-form game is as follows:

P = Press

		Bob					
		P			not P		
Alice	P	1	0	0	0	2	1
	not P	0	2	1	1	0	0

Charlie: P

		Bob					
		P			not P		
Alice	P	0	2	1	1	0	0
	not P	1	0	0	0	1	2

Charlie: not P

Exercise 1.4. (a) The tables are as follows:

Distributed money

		Player 2					
		0		300		600	
Player 1	0	0	0	225	225	450	450
	300	225	225	450	450	675	675
	600	450	450	675	675	900	900

Net amounts

		Player 2					
		0		300		600	
Player 1	0	0	0	225	-75	450	-150
	300	-75	225	150	150	375	75
	600	-150	450	75	375	300	300

(b) For Player 1 we can take as his payoff the total money lost by the referee and for Player 2 her own net gain:

		Player 2					
		0		300		600	
Player 1	0	0	0	150	-75	300	-150
	300	150	225	300	150	450	75
	600	300	450	450	375	600	300

(c) For Player 1 contributing \$600 is a strictly dominant strategy and for Player 2 contribution \$0 is a strictly dominant strategy. Thus (\$600,\$0) is the strict dominant-strategy equilibrium.

Exercise 1.5. The game under consideration is the following:

		Player 2 (Bob)					
		1		3		5	
Player 1 (Antonia)	2	3	2	3	2	2	3
	4	3	2	2	3	1	1
	6	2	3	1	1	1	1

(a) For Player 1, 6 is strictly dominated by 4 and is also strictly dominated by 2. There is no other strategy which is strictly dominated. Player 2 does not have any strictly dominated strategies.

(b) For Player 1, 6 is strictly (and thus weakly) dominated by 4 and also by 2; 4 is weakly dominated by 2. Player 2 does not have any weakly dominated strategies.

Exercise 1.6. (a) The game is as follows:

		Player 2				Player 2				Player 2		
		0	3	6		0	3	6		0	3	6
Player 1	0	0 0 0	2 -1 2	4 -2 4	0	2 2 -1	4 1 1	6 0 3	0	4 4 -2	6 3 0	8 2 2
	3	-1 2 2	1 1 4	3 0 6	3	1 4 1	3 3 3	5 2 5	3	3 6 0	5 5 2	7 4 4
	6	-2 4 4	0 3 6	2 2 8	6	0 6 3	2 5 5	4 4 7	6	2 8 2	4 7 4	6 6 6

(b) For Player 1, 3 strictly dominates 6, 0 strictly dominates 6, 0 strictly dominates 3 (the same is true for every player).

(d) The strict dominant-strategy equilibrium is (0,0,0) (everybody contributes 0).

Exercise 1.7. The game is as follows:

		\$10M	\$20M	\$30M	\$40M	\$50M
	\$10M	0, 40	0, 40	0, 40	0, 40	0, 40
Player 1 (value \$30M)	\$20M	20, 0	0, 30	0, 30	0, 30	0, 30
	\$30M	20, 0	10, 0	0, 20	0, 20	0, 20
	\$40M	20, 0	10, 0	0, 0	0, 10	0, 10
	\$50M	20, 0	10, 0	0, 0	-10, 0	0, 0

Exercise 1.8. No. Suppose, by contradiction, that \hat{b}_1 is a dominant strategy for Player 1. It cannot be that $\hat{b}_1 > v_1$, because when $b_2 = b_3 = \hat{b}_1$ Player 1 wins and pays \hat{b}_1 , thereby obtaining a payoff of $v_1 - \hat{b}_1 < 0$, whereas bidding 0 would give him a payoff of 0. It cannot be that $\hat{b}_1 = v_1$ because when $b_2 > \hat{b}_1$ and $b_3 < v_1$ the auction is won by Player 2 and Player 1 gets a payoff of 0, while a bid of Player 1 greater than b_2 would make him the winner with a payoff of $v_1 - b_3 > 0$. Similarly, it cannot be that $\hat{b}_1 < v_1$ because when $b_2 > \hat{b}_1$ and $b_3 < v_1$ then the auction is won by Player 2 and Player 1 gets a payoff of 0, while a bid greater than b_2 would make him the winner with a payoff of $v_1 - b_3 > 0$.

Exercise 1.9. (a) Since $\sum_{i=1}^5 v_i < \sum_{i=1}^5 c_i$ the Pareto efficient decision is not to build the park.

(b) Since $\sum_{i=1}^5 w_i > \sum_{i=1}^5 c_i$ the park would be built.

(c) Individuals 1 and 3 are pivotal and each of them has to pay a tax of \$20. The other individuals are not pivotal and thus are not taxed.

(d) For each individual i it is a dominant strategy to report v_i and thus, by part (a), the decision will be the Pareto efficient one, namely not to build the park.

(e) When every individual reports truthfully, Individuals 4 and 5 are pivotal and Individual 4 has to pay a tax of \$25, while individual 5 has to pay a tax of \$10. The others are not pivotal and do not have to pay a tax.

(f) Assume that all the other individuals report truthfully; then if Individual 1 reports truthfully, he is not pivotal, the project is not carried out and his utility is \bar{m}_1 . Any other w_1 that leads to the same decision (not to build the park) gives him the same utility. If, on the other hand, he chooses a w_1 that leads to a decision to build the park, then Individual 1 will become pivotal and will have to pay a tax of \$45 with a utility of $\bar{m}_1 + v_1 - 45 = \bar{m}_1 + 30 - 45 = \bar{m}_1 - 15$, so that he would be worse off relative to reporting truthfully.

Exercise 1.10. The game under consideration is the following:

		Player 2 (Bob)					
		1		3		5	
Player 1 (Antonia)	2	3	2	3	2	2	3
	4	3	2	2	3	1	1
	6	2	3	1	1	1	1

(a) The first step of the procedure eliminates 6 for Player 1. After this step the procedure stops and thus the output is

		Player 2 (Bob)					
		1		3		5	
Player 1 (Antonia)	2	3	2	3	2	2	3
	4	3	2	2	3	1	1

(b) The first step of the procedure eliminates 4 and 6 for Player 1 and nothing for Player 2. The second step of the procedure eliminates 1 and 3 for Player 2. Thus the output is the strategy profile (2,5).

Exercise 1.11. In this game c is strictly dominated by b ; after deleting c , d becomes strictly dominated by f ; after deleting d , a becomes strictly dominated by b ; after deleting a , e becomes strictly dominated by f ; deletion of e leads to only one strategy profile, namely (b,f) . Thus (b,f) is the strict iterated dominance equilibrium.

Exercise 1.12. (a) The game frame is as follows:

		BOB		
		A	B	C
A N N	A	A	A	A
	B	A	B	B
	C	A	C	C
		BOB		
		A	B	C
A N N	A	A	B	A
	B	B	B	B
	C	C	B	C
		BOB		
		A	B	C
A N N	A	A	A	C
	B	B	B	C
	C	C	C	C
		CARLA votes for A		
		CARLA votes for B		
		CARLA votes for C		

(b) The game is as follows:

		BOB					BOB					BOB		
		A	B	C			A	B	C			A	B	C
ANN	A	2, 0, 1	2, 0, 1	2, 0, 1	ANN	A	2, 0, 1	0, 1, 2	2, 0, 1	ANN	A	2, 0, 1	2, 0, 1	1, 2, 0
	B	2, 0, 1	0, 1, 2	0, 1, 2		B	0, 1, 2	0, 1, 2	0, 1, 2		B	0, 1, 2	0, 1, 2	1, 2, 0
	C	2, 0, 1	1, 2, 0	1, 2, 0		C	1, 2, 0	0, 1, 2	1, 2, 0		C	1, 2, 0	1, 2, 0	1, 2, 0
CARLA votes for A					CARLA votes for B					CARLA votes for C				

(c) For Ann, both B and C are weakly dominated by A , while the other two players do not have any dominated strategies. Thus in the first step of the IDWDS we delete B and C for Ann. Hence the game reduces to:

		BOB		
		A	B	C
CARLA	A	1, 0	1, 0	1, 0
	B	1, 0	2, 1	1, 0
	C	1, 0	1, 0	0, 2

In this game, for Carla, B weakly dominates both A and C and for Bob A is weakly dominated by B (and also by C). Thus in the second step of the IDWDS we delete A and B for Carla and A for Bob. In the third and final step we delete C for Bob. Thus we are left with a unique strategy profile, namely (A, B, B) , that is, Ann votes for herself and Bob and Carla vote for Bob. This is the weak iterated dominant-strategy equilibrium.

(d) The elected candidate is Bob, who is Ann's least favorite; thus the extra power given to Ann (tie breaking in case of total disagreement) turns out to be detrimental for Ann!

Exercise 1.13. (a) The output of the IDSDS is as follows (first delete c and then F):

		Player 2			
		D	E		
Player 1	a	2	3	2	2
	b	2	0	3	1

Thus there is no strict dominant strategy equilibrium.

(b) The output of the IDWDS is (b,E) (in the first step delete c and F , in the second step delete a and in the third step delete D). Thus (b,E) is the weak iterated dominant strategy equilibrium.

Exercise 1.14. There is only one Nash equilibrium, namely $(4,1)$ with payoffs $(5,5)$.

Exercise 1.15. For the game of part (b) there is only one Nash equilibrium, namely (not P, P, not P). The game of part (c) does not have Nash equilibria.

Exercise 1.16. There is only one Nash equilibrium, namely $(600,0)$.

Exercise 1.17. There is only one Nash equilibrium, namely $(0,0,0)$.

Exercise 1.18. There are 15 Nash equilibria: $(10,30)$, $(10,40)$, $(10,50)$, $(20,30)$, $(20,40)$, $(20,50)$, $(30,30)$, $(30,40)$, $(30,50)$, $(40,40)$, $(40,50)$, $(50,10)$, $(50,20)$, $(50,30)$, $(50,50)$.

Exercise 1.19. A Nash equilibrium is $b_1 = b_2 = b_3 = v_1$ (with payoffs $(0,0,0)$).

Exercise 1.20. There are 5 Nash equilibria: (A,A,A) , (B,B,B) , (C,C,C) , (A,C,A) and (A,B,B) .

Exercise 1.21. There are 2 Nash equilibria: (a,D) and (b,E) .

Exercise 1.22. (a) For every $e \in [0,1]$, (e,e,\dots,e) is a Nash equilibrium. $\pi_i(e,e,\dots,e) = 2e$: if player i increases her effort to $a > e$ (of course, this can only happen if $e < 1$), then her payoff decreases to $4e - 2a$ and if she decreases her effort to $a < e$ (of course, this can only happen if $e > 0$), then her payoff decreases to $2a$.

There is no Nash equilibrium where two players choose different levels of effort. Proof: suppose there is an equilibrium (a_1, a_2, \dots, a_n) where $a_i \neq a_j$ for

two players i and j . Let $a_{\min} = \min\{a_1, \dots, a_n\}$ and let k be a player such that $a_k > a_{\min}$ (such a player exists by our supposition). Then the payoff to player k is $\pi_k = 4a_{\min} - 2a_k$ and if she reduced her effort to a_{\min} her payoff would increase to $2a_{\min}$.

(b) Any symmetric equilibrium with $e < 1$ is Pareto inefficient, because all the players would be better off if they simultaneously switched to $(1, 1, \dots, 1)$. On the other hand, the symmetric equilibrium $(1, 1, \dots, 1)$ is Pareto efficient.

(c) The symmetric equilibrium $(\frac{1}{2}, \frac{1}{2}, \dots, \frac{1}{2})$.

Exercise 1.23. (a) The strategy sets are $S_1 = S_2 = [0, \infty)$. The payoff functions are as follows:

$$\pi_1(x, y) = \begin{cases} \Pi - y & \text{if } x \geq y \\ 0 & \text{if } y > x \end{cases} \quad \text{and} \quad \pi_2(x, y) = \begin{cases} A - L + y & \text{if } x \geq y \\ A & \text{if } y > x \end{cases}$$

(b) Yes, for player 1 choosing $x = \Pi$ is a dominant strategy. **Proof.** Fix an arbitrary y . We must show that $x = \Pi$ gives at least as high a payoff against y as any other x . Three cases are possible. **Case 1: $y < \Pi$.** In this case $x = \Pi$ or any other x such that $x \geq y$ yields $\pi_1 = \Pi - y > 0$, while $x < y$ yields $\pi_1 = 0$. **Case 2: $y = \Pi$.** In this case 1's payoff is zero no matter what x he chooses. **Case 3: $y > \Pi$.** In this case $x = \Pi$ or any other x such that $x < y$ yields $\pi_1 = 0$, while $x \geq y$ yields $\pi_1 = \Pi - y < 0$.

(c) No, choosing $y = L$ is not a dominant strategy for player 2. For example, if $x > L$ then choosing $y = L$ yields $\pi_2 = A$ while choosing a y such that $L < y \leq x$ yields $\pi_2 = A - L + y > A$.

(d) **Suppose that $\Pi > L$.** If (x, y) is a Nash equilibrium **with $x \geq y$** then it must be that $y \leq \Pi$ (otherwise player 1 could increase its payoff by reducing x below y) and $y \geq L$ (otherwise player 2 would be better off by increasing y above x). Thus it must be $L \leq y \leq \Pi$, which is possible, given our assumption. However, it cannot be that $x > y$, because player 2 would be getting a higher payoff by increasing y to x . Thus it must be $x \leq y$, which implies that $x = y$. Thus the following are Nash equilibria:

all the pairs (x, y) with $L \leq y \leq \Pi$ and $x = y$.

Now consider pairs (x,y) **with** $x < y$. Then it cannot be that $y < \Pi$, because player 1 could increase its payoff by increasing x to y . Thus it must be $y \geq \Pi$ (hence – by our supposition – $y > L$). Furthermore, it must be that $x \leq L$ (otherwise player 2 could increase its profits by reducing y to (or below) x). Thus

(x,y) with $x < y$ is a Nash equilibrium if and only if $x \leq L$ and $y \geq \Pi$.

(e) Suppose that $\Pi < L$. For the same reasons given above, an equilibrium with $x \geq y$ requires $L \leq y \leq \Pi$. However, this is not possible given that $\Pi < L$. Hence,

there is no Nash equilibrium (x,y) with $x \geq y$.

Thus we must restrict attention to pairs (x,y) **with** $x < y$. As explained before, it must be that $y \geq \Pi$ and $x \leq L$. Thus,

(x,y) with $x < y$ is a Nash equilibrium if and only if $\Pi \leq y$ and $x \leq L$.

(f) Pareto efficiency requires that the chemical plant be shut down if $\Pi < L$ and that it remain operational if $\Pi > L$. Now, when $\Pi < L$ all the equilibria have $x < y$ which leads to shut-down, hence a Pareto efficient outcome. When $\Pi > L$, there are two types of equilibria: one where $x = y$ and the plant remains operational (a Pareto efficient outcome) and the other where $x < y$ in which case the plant shuts down, yielding a Pareto inefficient outcome.

Dynamic games with perfect information

2.1 Trees, frames and games

Often interactions are not simultaneous but sequential. For example, in the game of Chess the two players, White and Black, take turns moving pieces on the board, having full knowledge the opponent's (and their own) past moves. Games with sequential interaction are called *dynamic games* or *games in extensive form*. This chapter is devoted to the subclass of dynamic games characterized by *perfect information*, namely the property that, whenever it is her turn to move, a player knows all the preceding moves. Perfect-information games are represented by means of rooted directed trees.

A *rooted directed tree* consists of a set of nodes and directed edges joining them. The root of the tree has no directed edges leading to it (has indegree 0), while every other node has exactly one directed edge leading to it (has indegree 1). There is a unique path (that is, a unique sequence of directed edges) leading from the root to any other node. A node that has no directed edges out of it (has outdegree 0) is called a *terminal node*, while every other node is called a *decision node*. We shall denote the set of nodes by X , the set of decision nodes by D and the set of terminal nodes by Z . Thus $X = D \cup Z$.

Definition 2.1. A *finite extensive form (or frame) with perfect information* consists of the following items.

- A finite rooted directed tree.
- A set of players $I = \{1, \dots, n\}$ and a function that assigns one player to every decision node.
- A set of actions A and a function that assigns an action to every directed edge, satisfying the restriction that no two edges out of the same node are assigned the same action.
- A set of outcomes O and a function that assigns an outcome to every terminal node.

Example 2.2. Amy (Player 1) and Beth (Player 2) have decided to dissolve a business partnership whose assets have been valued \$100,000. The charter of the partnership prescribes that the senior partner, Amy, make an offer concerning the division of the assets to the junior partner, Beth. The junior partner can *Accept*, in which case the proposed division is implemented, or *Reject*, in which case the case goes to litigation. Litigating involves a cost of \$20,000 in legal fees for each partner and the typical verdict assigns 60% of the assets to the senior partner and the remaining 40% to the junior partner. Suppose, for simplicity, that there is no uncertainty about the verdict (how to model uncertainty will be discussed in a later chapter). Suppose also that there are only two possible offers that Amy can make: a 50-50 split or a 70-30 split. This situation can be represented as a finite extensive form with perfect information as shown in Figure 2.1. Each outcome is represented as two sums of money: what Player 1 gets and what Player 2 gets.

Figure 2.1

A perfect-information extensive form representing the situation described in Example 2.2

What should we expect the players to do in the above game? Consider the following reasoning, which is called *backward induction* reasoning, because it starts from the end of the game and proceeds backwards towards the root:

If Player 2 is offered a 50-50 split then, if she accepts, she will get \$50,000, while, if she rejects, she will get \$20,000 (the court-assigned 40% minus legal fees in the amount of \$20,000); thus, if rational, she will accept. Similarly, if Player 2 is offered

a 70-30 split then, if she accepts, she will get \$30,000, while, if she rejects, she will get \$20,000 (the court-assigned 40% minus legal fees in the amount of \$20,000); thus, if rational, she will accept. Anticipating all of this, Player 1 realizes that, if she offers a 50-50 split then she will end up with \$50,000, while if she offers a 70-30 split then she will end up with \$70,000; thus, if Player 1 is rational and believes that Player 2 is rational, she will offer a 70-30 split and Player 2, being rational, will accept.

The above reasoning suffers from the same flaws as the reasoning described in Chapter 1 (Section 1.1): it is not a valid argument because it is based on an implicit assumption about how Player 2 ranks the outcomes, which may or may not be correct. For example, Player 2 may feel that she worked as hard as her partner and the only fair division is a 50-50 split; indeed she may feel so strongly about this that – if offered an unfair 70-30 split – she would be willing to sacrifice \$10,000 in order to “teach a lesson to Player 1”; in other words, she ranks outcome o_4 above outcome o_3 .

Using the terminology introduced in Chapter 1, we say that the situation represented in Figure 2.1 is not a game but a *game-frame*. In order to convert that frame into a game we need to add a ranking of the outcomes for each player.

Definition 2.3. A *finite extensive game with perfect information* is a finite extensive form with perfect information together with a ranking \succsim_i of the set of outcome O , for every player $i \in I$.

As usual, it is convenient to represent the ranking of Player i by means of an ordinal utility function $U_i : O \rightarrow \mathbb{R}$. For example, take the extensive form of Figure 2.1 and assume that Player 1 is selfish and greedy, that is, her ranking is $o_3 \succ_1 o_1 \succ_1 o_2 \sim_1 o_4$, while Player 2 is concerned with fairness and her ranking is $o_1 \succ_2 o_2 \sim_2 o_4 \succ_2 o_3$. Then we can represent the players’ preferences using the following utility functions:

outcome →	o_1	o_2	o_3	o_4
utility function ↓				
U_1 (Player 1)	2	1	3	1
U_2 (Player 2)	3	2	1	2

and replace each outcome in Figure 2.1 with a pair of utilities or payoffs, as shown in Figure 2.2, thereby obtaining one of the many possible games based on the frame of Figure 2.1.

Figure 2.2

A perfect-information game based on the extensive form of Figure 2.1.

Now that we have a game, rather than just a game-frame, we can indeed apply the backward-induction reasoning and conclude that Player 1 will offer a 50-50 split, anticipating that Player 2 would reject the offer of a 70-30 split, and Player 2 will accept Player 1's offer. The choices selected by the backward-induction reasoning have been highlighted in Figure 2.2 by doubling the corresponding edges.

 This is a good time to test your understanding of the concepts introduced in this section, by going through the exercises in Section 2.E.1 of Appendix 2.E at the end of this chapter.

2.2 Backward induction

The backward-induction reasoning mentioned above can be formalized as an algorithm for solving any perfect-information game, as follows. We say that a node is *marked* if a payoff or utility vector is associated with it. Initially all and only the terminal nodes are marked; the following procedure provides a way of marking all the nodes.

Definition 2.4. The *backward-induction algorithm* is the following procedure for solving a finite perfect-information game.

1. Fix a decision node x whose immediate successors are all marked. Let i be the player who moves at x . Select a choice that leads to an immediate successor of x with the highest payoff or utility for player i (highest among the utilities associated with the immediate successors of x). Mark x with the payoff vector associated with the node following the selected choice.
2. Repeat the above step until all the nodes have been marked.

Note that, since the game is finite, the above procedure is well defined. In the initial steps one starts at those decision nodes that are followed only by terminal nodes, call them penultimate nodes. After all the penultimate nodes have been marked, there will be unmarked nodes whose immediate successors are all marked and thus the step can be repeated.

Note also, in general, at a decision node there may be several choices that maximize the payoff of the player who moves at that node. If that is the case then the procedure requires that *one* such choice be selected. This arbitrary choice may lead to the existence of several backward-induction solutions. For example, consider the game of Figure 2.3.

Figure 2.3

A perfect-information game with multiple backward-induction solutions.

In this game, starting at node x of Player 2 we select choice c . Then we move on to Player 3's node and we find that both choices there are payoff maximizing for Player 3; thus there are two ways to proceed. In Figure 2.4

we show the steps of the backward-induction algorithm with the selection of choice g , while Figure 2.5 shows the steps of the algorithm with the selection of choice h . As before, the selected choices are shown by double edges. In Figures 2.4 and 2.5 the marking of nodes is shown explicitly, but later on we will represent the backward-induction solution more succinctly by merely highlighting the selected choices.

Figure 2.4
One possible application of the backward-induction algorithm to the game of Figure 2.3

Figure 2.5

Another possible application of the backward-induction algorithm to the game of Figure 2.3

How should one define the output of the backward-induction algorithm and the notion of backward-induction solution? What kind of objects are they? Before we answer this question we need to introduce the notion of strategy in a perfect-information game.

 This is a good time to test your understanding of the concepts introduced in this section, by going through the exercises in Section 2.E.2 of Appendix 2.E at the end of this chapter.

2.3 Strategies in perfect-information games

A strategy for a player in a perfect-information game is a complete, contingent plan on how to play the game. Consider, for example, the game of Figure 2.3 and let us focus on Player 2. Before the game is played, Player 2 does not know what Player 1 will do and thus a complete plan needs to specify what she will do if Player 1 decides to play a and what she will do if Player 1 decides to play b . A possible plan is “if a then c and if b then e ”, which we can denote more succinctly as (c, e) . The other possible plans, or strategies, for Player 2 are (c, h) , (d, e) and (d, h) . The formal definition of strategy is as follows.

Definition 2.5. A *strategy* for a player in a perfect-information game is a list of choices, one for each decision node of that player.

For example, suppose that Player 1 has three decision nodes in a given game: at one node she has three possible choices, a_1, a_2 and a_3 , at another node she has two possible choices, b_1 and b_2 , and at the third node she has four possible choices, c_1, c_2, c_3 and c_4 . Then a strategy for Player 1 in that game can be thought of as a

way of filling in three blanks: $\left(\underbrace{\hspace{2cm}}_{\text{one of } a_1, a_2, a_3}, \underbrace{\hspace{2cm}}_{\text{one of } b_1, b_2}, \underbrace{\hspace{2cm}}_{\text{one of } c_1, c_2, c_3, c_4} \right)$. Since there are 3

choices for the first blank, 2 for the second and 4 for the third, the total number of possible strategies for Player 1 in this case would be $3 \times 2 \times 4 = 24$. One strategy is (a_2, b_1, c_1) , another strategy is (a_1, b_2, c_4) , etc.

It should be noted that the notion of strategy involves redundancies. To see this, consider the game of Figure 2.6 below. In this game a possible strategy for Player 1 is (a, g) , which means that Player 1 is planning to choose a at the root of the tree and would choose g at her other node. But if Player 1 indeed chooses a , then her other node will *not* be reached and thus why should Player 1 make a plan on what to do there? One could justify this redundancy in the notion of strategy in a number of ways: Player 1 is so cautious that she wants her plan to cover also the possibility that she might make mistakes in the implementation of parts of her plan (in this case, she allows for the possibility that – despite her intention to play a – she might end up playing b) or we can think of a strategy as a set of instructions given to a

third party on how to play the game on Player 1's behalf, in which case Player 1 might indeed be worried about the possibility of mistakes and thus want to cover all contingencies, etc. An alternative justification relies on a different interpretation of the notion of strategy: not as a plan of Player 1 but as a belief in the mind of Player 2 concerning what Player 1 would do. For the moment we will set this issue aside and simply use the notion of strategy as given in Definition 2.5.

Figure 2.6
A perfect-information game.

Using Definition 2.5, one can associate with every perfect-information game a strategic-form (or normal-form) game: a strategy profile determines a unique terminal node that is reached if players act according to that strategy profile and thus a unique vector of payoffs. Figure 2.7 shows the strategic-form associated with the perfect-information game of Figure 2.6 with the Nash equilibria highlighted.

		Player 2			
		<i>ce</i>	<i>cf</i>	<i>de</i>	<i>df</i>
Player 1	<i>ag</i>	2 1	2 1	0 0	0 0
	<i>ah</i>	2 1	2 1	0 0	0 0
	<i>bg</i>	3 1	1 2	3 1	1 2
	<i>bh</i>	3 1	1 0	3 1	1 0

Figure 2.7

The strategic form of the perfect-information game of Figure 2.6 with the Nash equilibria highlighted.

Because of the redundancy discussed above, the strategic form also displays redundancies: in this case the top two rows are identical.

Armed with the notion of strategy, we can now revisit the notion of backward-induction solution. Figure 2.8 shows the two backward-induction solutions of the game of Figure 2.6.

Figure 2.8

The backward-induction solutions of the game of Figure 2.6.

It is clear from the definition of the backward-induction algorithm (Definition 2.4) that the procedure selects a choice at every decision node and thus yields a strategy profile for the entire game: the backward-induction solution shown in Panel *a* of

Figure 2.8 is the strategy profile $((a, g), (c, f))$, while the backward-induction solution shown in Panel *b* is the strategy profile $((b, h), (c, e))$. Both of them are Nash equilibria of the strategic form, but not all the Nash equilibria correspond to backward-induction solutions. The relationship between the two concepts will be explained in the following section.

Remark 2.6. A backward-induction solution is a strategy profile. Since strategies contain a description of what a player actually does and also of what the player would do in circumstances that do not arise, one often draws a distinction between the backward-induction solution and the *backward-induction outcome* which is defined as the history of actual moves. For example, the backward-induction outcome associated with the solution $((a, g), (c, f))$ is the play *ac* with corresponding payoff (2,1), while the backward-induction outcome associated with the solution $((b, h), (c, e))$ is the play *be* with corresponding payoff (3,1).

 This is a good time to test your understanding of the concepts introduced in this section, by going through the exercises in Section 2.E.3 of Appendix 2.E at the end of this chapter.

2.4 Relationship between backward induction and other solutions

If you have gone through the exercises for the previous three sections, you will have seen that in all those games the backward-induction solutions are also Nash equilibria. This is always true, as stated in the following theorem, whose proof we shall omit.

Theorem 2.7. Every backward-induction solution of a perfect-information game is a Nash equilibrium of the associated strategic form.

In some games the set of backward-induction solutions coincides with the set of Nash equilibria (see, for example, Exercise 2.9), but typically the set of Nash equilibria is larger than (is a proper superset of) the set of backward-induction solutions (see, for example, Exercise 2.6). Nash equilibria that are not backward-induction solutions often involve *incredible threats*. To see this, consider the following game. An industry is currently a monopoly and the incumbent monopolist is currently making a profit of \$5 million. A potential entrant is considering whether or not to enter this industry. If she does not enter then she makes \$1 million in an alternative investment; if she does enter, then the incumbent can either fight entry with a price war whose outcome is that both firms make zero

profits, or it can accommodate entry by sharing the market with the entrant, in which case both firms make a profit of \$2 million. This situation is illustrated in Figure 2.9 with the associated strategic form. Note that we are assuming that each player is selfish and greedy, that is, cares only about its own profit and prefers more money to less.

Figure 2.9
The entry game.

The backward-induction solution is (in,accommodate) and it is also a Nash equilibrium. However, there is another Nash equilibrium, namely (out,fight). The latter should be discarded as a “rational solution” because it involves an incredible threat of the part of the incumbent, namely that it will fight entry if the potential entrant enters. It is true that, if the potential entrant believes the incumbent’s threat, then she is better off staying out; however, she should ignore the incumbent’s threat because she should realize that – when faced with the *fait accompli* of entry – the incumbent would not want to carry out the threat.

Reinhard Selten (who shared the 1994 Nobel prize in economics with two other game theorists, John Harsanyi and John Nash) discussed a repeated version of the above entry game, which has become known as Selten’s Chain Store Game. The story is as follows. A chain store is a monopolist in an industry. It owns stores in m different towns ($m \geq 2$). In each town the chain store makes \$5 million if left to enjoy its privileged position undisturbed. In each town there is a businesswoman who could enter the industry in that town, but earns \$1 million if she chooses not

to enter; if she decides to enter, then the monopolist can either fight the entrant, leading to zero profits for both the chain store and the entrant in that town, or it can accommodate entry and share the market with the entrant, in which case both players make \$2 million in that town. Thus, in each town the interaction between the incumbent monopolist and the potential entrant is as illustrated in Figure 2.9 above. However, decisions are made sequentially, as follows. At date t ($t = 1, \dots, m$) the businesswoman in town t decides whether or not to enter and if she enters then the chain store decides whether or not to fight in that town. What happens in town t at date t becomes known to everybody. Thus, for example, the businesswoman in town 2 at date 2 knows what happened in town 1 at date 1 (either there was no entry or entry was met with a fight or entry was accommodated). Intuition suggests that in this game the threat by the incumbent to fight early entrants might be credible, for the following reason. The incumbent could tell businesswoman 1 the following.

“It is true that, if you enter and I fight, I will make zero profits, while by accommodating your entry I would make \$2 million and thus it would seem that it cannot be in my interest to fight you. However, somebody else is watching us, for instance businesswoman 2. If she sees that I have fought your entry then she might fear that I would do the same with her and decide to stay out, in which case in town 2 I would make \$5 million, so that my total profits in towns 1 and 2 would be $\$(0+5) = \5 million. On the other hand, if I accommodate your entry, then she will be encouraged to enter herself and I will make \$2 million in each town, for a total profit of \$4 million. Hence – as you can see – it is indeed in my interest to fight you and thus you should stay out.”

Does the notion of backward induction capture this intuition? To check this, let us consider the case where $m = 2$, so that the extensive game is not too large to draw. It is shown in Figure 2.10, where in each payoff vector the top payoff is that of the incumbent monopolist (and is the sum of the profits in the two towns), the middle is the payoff of businesswoman 1 and the bottom is business woman 2’s payoff. All payoffs are expressed in millions of dollars.

Figure 2.10
Selten's Chain-Store game.

If we assume that each player is selfish and greedy then we can take the profit of each player to be that player's payoff. The backward-induction solution is unique and is shown by the thick directed edges in Figure 2.10. The corresponding outcome is that both businesswomen will enter and the incumbent accommodates entry in both towns. Thus the backward-induction solution does not capture the "reputation" argument outlined above. However, the backward-induction solution does seem to capture the notion of rational behavior in this game. Indeed, businesswoman 1 could reply to the incumbent with the following counter-argument:

“Your reasoning is not valid. Whatever happens in town 1, it will be common knowledge between you and businesswoman 2 that your interaction in town 2 will be the last; in particular, nobody else will be watching and thus there won’t be an issue of establishing a reputation in the eyes of another player. Hence in town 2 it will be in your interest to accommodate entry, since you will in essence be playing the one-shot entry game of Figure 2.9. Hence a rational businesswoman 2 will decide to enter in town 2 *whatever happened in town 1*: what you do against me will have no influence on her decision. Thus your “reputation” argument does not apply and it will in fact be in your interest not to fight my entry: your choice will be between a profit of $\$(0+2) = \2 million, if you fight me, and a profit of $\$(2+2) = \4 million, if you don’t fight me. Hence I will enter and you will not fight me.”

In order to capture the reputation argument described above we need to allow for some uncertainty in the mind of some of the players, as we will show in a later chapter. In a perfect-information game uncertainty is ruled out by definition.

By Theorem 2.7 the notion of backward induction can be seen as a refinement of the notion of Nash equilibrium. Another solution concept that is related to backward induction is the iterated elimination of weakly dominated strategies. Indeed the backward-induction algorithm could be viewed as a step-wise procedure that eliminates dominated choices at decision nodes, and thus strategies that contain those choices. What is the relationship between the two notions? In general this is all that can be said: applying the iterated deletion of weakly dominated strategies to the strategic form associated with a perfect-information game leads to a set of strategy profiles that contains at least one backward-induction solution; however, (1) it may also contain strategy profiles that are not backward-induction solutions and (2) it may fail to contain all the backward-induction solutions, as shown in Exercise 2.8.

2.5 Perfect-information games with two players

We conclude this chapter with a discussion of finite two-player extensive games with perfect information.

We will start with games that have only two outcomes: namely Player 1 wins (denoted by W_1) and Player 2 wins (denoted by W_2). We assume that Player 1 strictly prefers W_1 to W_2 and Player 2 strictly prefers W_2 to W_1 . Thus we can use utility functions with values 0 and 1 and with each terminal node is associated either the payoff vector (1,0) (if the outcome is W_1) or the payoff vector (0,1) (if the outcome is W_2). We call these games *win-lose games*. An example of such a game is the following.

Example 2.8. Two players take turns choosing a number from the set $\{1, 2, \dots, 10\}$, with Player 1 moving first. The first player who brings the sum of all the chosen numbers to 100 or more wins.

The following is one possible play of the game (the red numbers are the ones chosen by Player 1 and the blue numbers the ones chosen by Player 2):

10, 9, 9, 10, 8, 7, 10, 10, 1, 8, 1, 7, 6, 4

In this play Player 2 wins: at her last move the sum is 96 and with her choice of 4 she brings the total to 100. However, in this game Player 1 has a *winning strategy*, that is, a strategy that guarantees that he will win, no matter what numbers Player 2 chooses. To see this, we can use backward-induction reasoning. Drawing the tree is not a practical option, since the number of nodes is very large: one needs 10,000 nodes just to represent the first 4 moves! But we can imagine drawing the tree, placing ourselves towards the end of the tree and ask what partial sum represents a “losing position”, in the sense that whoever is choosing in that position cannot win, while the other player can then win with his subsequent choice. With some thought one can see that 89 is the largest losing position: whoever moves there can take the sum to any number in the set $\{90, 91, \dots, 99\}$, thus coming short of 100, while the other player can then take the sum to 100 with an appropriate choice. What is the largest losing position that precedes 89? The answer is 78: whoever moves at 78 must take the sum to a number in the set $\{79, 80, \dots, 88\}$ and then from there the other player can make sure to take the sum to 89 and then we know what happens from there! Repeating this reasoning we see that the losing positions are: 89, 78, 67, 56, 45, 34, 23, 12, 1. Since Player 1 moves first he can choose 1 and put Player 2 in the first losing position; then –whatever Player 2 chooses –Player 1 can put her in the next losing position, namely 12, etc. Recall that a strategy for Player 1

must specify what to do in every possible situation in which he might find himself. In his game Player 1's winning strategy is as follows:

Start with the number 1. Then, at every turn, choose the number $(11 - n)$, where n is the number that was chosen by Player 2 in the immediately preceding turn.

Here is an example of a possible play of the game where Player 1 employs the winning strategy and does in fact win:

1, 9, 2, 6, 5, 7, 4, 10, 1, 8, 3, 3, 8, 9, 2, 5, 6, 1, 10.

We can now state a general result about this class of games.

Theorem 2.9. In every finite two-player, win-lose game with perfect information one of the two players has a winning strategy.

Although we will not give a detailed proof, the argument of the proof is rather simple. By applying the backward-induction algorithm we assign to every decision node either the payoff vector $(1,0)$ or the payoff vector $(0,1)$. Imagine applying the algorithm up to the point where the immediate successors of the root have been assigned a payoff vector. Two cases are possible. **Case 1:** at least one of the immediate successors of the root has been assigned the payoff vector $(1,0)$. In this case Player 1 is the one who has a winning strategy and his initial choice should be such that a node with payoff vector $(1,0)$ is reached and then his future choices should also be such that only nodes with payoff vector $(1,0)$ are reached. **Case 2:** all the immediate successors of the root have been assigned the payoff vector $(0,1)$. In this case it is Player 2 who has a winning strategy. An example of a game where it is Player 2 who has a winning strategy is given in Exercise 2.11.

We now turn to finite two-player games where there are three possible outcomes: Player 1 wins (W_1), Player 2 wins (W_2) and a draw (D). We assume that the rankings of the outcomes are as follows: $W_1 \succ_1 D \succ_1 W_2$ and $W_2 \succ_2 D \succ_2 W_1$. Examples of such games are Tic-Tac-Toe (<http://en.wikipedia.org/wiki/Tic-tac-toe>), Draughts or Checkers (<http://en.wikipedia.org/wiki/Draughts>) and Chess (although there does not seem to be agreement as to whether the rules of Chess guarantee that every possible play of the game is finite). What can we say about such games? The answer is provided by the following theorem.

Theorem 2.10. Every finite two-player, perfect-information game with three outcomes: Player 1 wins (W_1), Player 2 wins (W_2) and Draw (D) falls within one of the following three categories:

- (1) Player 1 has a strategy that guarantees outcome W_1 .
- (2) Player 2 has a strategy that guarantees outcome W_2 .
- (3) Player 1 has a strategy that guarantees that the outcome will be W_1 or D and Player 2 has a strategy that guarantees that the outcome will be W_2 or D , so that, if both players employ these strategies, the outcome will be D .

The logic of the proof is as follows. By applying the backward-induction algorithm we assign to every decision node either the payoff vector $(2,0)$ (corresponding to outcome W_1) or the payoff vector $(0,2)$ (corresponding to outcome W_2) or the payoff vector $(1,1)$ (corresponding to outcome D). Imagine applying the algorithm up to the point where the immediate successors of the root have been assigned a payoff vector. Three cases are possible. **Case 1:** at least one of the immediate successors of the root has been assigned the payoff vector $(2,0)$; in this case Player 1 is the one who has a winning strategy. **Case 2:** all the immediate successors of the root have been assigned the payoff vector $(0,2)$; in this case it is Player 2 who has a winning strategy. **Case 3:** there is at least one immediate successor of the root to which the payoff vector $(1,1)$ has been assigned and all the other immediate successors of the root have been assigned either $(1,1)$ or $(0,2)$. In this case we fall within the third category of Theorem 2.10.

Both Tic-Tac-Toe and Draughts fall within the third category (http://en.wikipedia.org/wiki/Solved_game#Solved_games). As of 2015 it is not known to which category the game of Chess belongs.

 This is a good time to test your understanding of the concepts introduced in this section, by going through the exercises in Section 2.E.5 of Appendix 2.E at the end of this chapter.

Appendix 2.E: Exercises

2.E.1. Exercises for Section 2.1: trees, frames and games

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 2. 1. How could they do that! They abducted Speedy, your favorite tortoise! They asked for \$1,000 in unmarked bills and threatened to kill Speedy if you don't pay. Call the tortoise-napper Mr. T. Let the possible outcomes be as follows:

- o_1 : you don't pay and speedy is released
- o_2 : you pay \$1,000 and speedy is released
- o_3 : you don't pay and speedy is killed
- o_4 : you pay \$1,000 and speedy is killed

You are attached to Speedy and would be willing to pay \$1,000 to get it back. However, you also like your money and you prefer not to pay, conditional on the two separate events "Speedy is released" and "Speedy is killed": your ranking of the outcomes is $o_1 \succ_{you} o_2 \succ_{you} o_3 \succ_{you} o_4$. On the other hand, you are not quite sure of what Mr. T's ranking is.

- (a) Suppose first that Mr T has communicated that he wants you to go to Central Park tomorrow at 10:00am and leave the money in a garbage can; he also said that, two miles to the East and at the exact same time, he will free Speedy in front of the police station and then go and collect his money in Central Park. What should you do?
- (b) Suppose that Mr T is not as dumb as in part (a) and he instead gives you the following instructions: *first* you leave the money in a garbage can in Central Park and then he will go there to collect the money. He also told you that if you left the money there then he will free Speedy, otherwise he will kill it. Draw an extensive form or frame to represent this situation.
- (c) Now we want to construct a game based on the extensive form of part (b). For this we need Mr T's preferences. There are two types of criminals in Mr T's line of work: the professionals and the one-timers. Professionals are in the business for the long term and thus worry about reputation; they want it to be known that (1) every time they were paid they honored their promise to free the hostage and (2) their threats are to be taken seriously, in the sense that every time they were not paid, the hostage was killed. The one-timers hit once and then they disappear; they don't try to establish a reputation and the only thing they worry about, besides

money, is not to be caught: whether or not they get paid, they prefer to kill the hostage in order to eliminate any kind of evidence (DNA traces, fingerprints, etc.). Construct two games based on the extensive form of part (b) representing the two possible types of Mr T.

Exercise 2.2. A three-man board, composed of A, B, and C, has held hearings on a personnel case involving an officer of the company. This officer was scheduled for promotion but, prior to final action on his promotion, he took a decision that cost the company a good deal of money. The question is whether he should be (1) promoted anyway, (2) denied the promotion, or (3) fired. The board has discussed the matter at length and is unable to reach unanimous agreement. In the course of the discussion it has become clear to all three of them that their separate opinions are as follows:

- A considers the officer to have been a victim of bad luck, not bad judgment, and wants to go ahead and promote him but, failing that, would keep him rather than fire him.
- B considers the mistake serious enough to bar promotion altogether; he'd prefer to keep the officer, denying promotion, but would rather fire than promote him.
- C thinks the man ought to be fired but, in terms of personal policy and morale, believes the man ought not to be kept unless he is promoted, i.e., that keeping an officer who has been declared unfit for promotion is even worse than promoting him.

To recapitulate, their preferences among the three outcomes are

	PROMOTE	KEEP	FIRE
A:	best	middle	worst
B:	worst	best	middle
C:	middle	worst	best

Assume that everyone's preferences among the three outcomes are fully evident as a result of discussion. The three must proceed to a vote.

Consider the following voting procedure. First A proposes an action (either promote or keep or fire). Then it is B's turn. If B accepts A's proposal, then this becomes the final decision. If B disagrees with A's proposal, then C makes the final decision (which may be *any of the three*: promote, keep or fire). Represent this situation as an extensive game with perfect information.

2.E.2. Exercises for Section 2.2: backward induction.

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 2.3. Apply the backward-induction algorithm to the two games of Exercise 2.1 Part *c*.

Exercise 2.4. Apply the backward-induction algorithm to the game of Exercise 2.2.

2.E.3. Exercises for Section 2.3: strategies in perfect-information games.

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 2.5. Write the strategic form of the game of Figure 2.2, find all the Nash equilibria and verify that the backward-induction solution is a Nash equilibrium.

Exercise 2.6. Write the strategic form of the game of Figure 2.3, find all the Nash equilibria and verify that the backward-induction solutions are Nash equilibria.

Exercise 2.7. (a) Write down all the strategies of Player *B* in the game of Exercise 2.2.

(b) How many strategies does Player *C* have?

Exercise 2.8. Consider the following perfect-information game:

(a) (Find the backward-induction solutions.

(b) Write down all the strategies of Player 1.

(c) Write down all the strategies of Player 2.

(d) Write the strategic form associated with this game.

(e) Does Player 1 have a dominant strategy?

- (f) Does Player 2 have a dominant strategy?
- (g) Is there a dominant-strategy equilibrium?
- (h) Does Player 1 have any dominated strategies?
- (i) Does Player 2 have any dominated strategies?
- (j) What do you get when you apply the iterative elimination of weakly dominated strategies?
- (k) What are the Nash equilibria?

Exercise 2.9. Consider an industry where there are two firms, a large firm, Firm 1, and a small firm, Firm 1. The two firms produce identical products. Let x be the output of Firm 1 and y the output of Firm 2. Industry output is $Q = x + y$. The price P at which each unit of output can be sold is determined by the inverse demand function $P = 130 - 10Q$. For example, if Firm 1 produces 4 units and Firm 2 produces 2 units, then industry output is 6 and each unit is sold for $P = 130 - 60 = \$70$. For each firm the cost of producing each q units of output is $C(q) = 10q + 62.5$. Each firm is only interested in its own profits. The profit of Firm 1 depends on both x and y and is given by $\Pi_1(x, y) = \underbrace{x[130 - (x + y)]}_{\text{revenue}} - \underbrace{(10x + 62.5)}_{\text{cost}}$ and similarly the profit function of

Firm 2 is given by $\Pi_2(x, y) = \underbrace{y[130 - (x + y)]}_{\text{revenue}} - \underbrace{(10y + 62.5)}_{\text{cost}}$. The two firms

play the following sequential game. First Firm 1 chooses its own output x and commits to it; then Firm 2, after having observed Firm 1's output, chooses its own output y ; then the price is determined according to the demand function and the two firms collect their own profits. In what follows assume, for simplicity, that x can only be 6 or 6.5 units and y can only be 2.5 or 3 units.

- (a) Represent this situation as an extensive game with perfect information.
- (b) Solve the game using backward induction.
- (c) Write the strategic form associated with the perfect-information game.
- (d) Find the Nash equilibria of this game and verify that the backward-induction solutions are Nash equilibria.

Exercise 2.10. Consider the following perfect-information game where x is an integer.

- (a) For every value of x find the backward induction solution(s).
- (b) Write the corresponding strategic-form and find all the Nash equilibria.

2.E.5. Exercises for Section 2.5: two-player games.

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 2.11. Consider the following perfect-information game. Player 1 starts by choosing a number from the set $\{1,2,3,4,5,6,7\}$, then Player 2 chooses a number from this set, then Player 1 again, followed by Player 2, etc. The first player who brings the cumulative sum of all the numbers chosen (up to and including the last one) to 48 or more wins. By Theorem 2.9 one of the two players has a winning strategy. Find out who that player is and fully describe the winning strategy.

Exercise 2.12. Consider the following two-player, perfect-information game. A coin is placed in the cell marked 'START' (cell A1). Player 1 moves first and can move the coin one cell up (to A2) or one cell to the left (to B1) or one cell diagonally in the left-up direction (to B2). Then Player 2 moves, according to the same rules (e.g. if the coin is in cell B2 then the admissible moves are shown by the directed edges). The players alternate moving the coin. Black cells are not accessible (so that, for example, from A3 the coin can only be moved to A4 or B3 and from F3 it can only be moved to G4, as shown by the directed edge). **The player who manages to place the coin in the cell marked 'END' wins.**

- (a) Represent this game by means of an extensive form with perfect information by drawing the initial part of the tree that covers the first two moves (the first move of Player 1 and the first move of Player 2).
- (b) Suppose that the coin is currently in cell G4 and it is Player 1's turn to move. Show that Player 1 has a strategy that allows her to win the game starting from cell G4. Describe the strategy in detail.
- (c) Describe a play of the game (from cell A1) where Player 1 wins (describe it by means of the sequence of cells visited by the coin).
- (d) Describe a play of the game (from cell A1) where Player 2 wins (describe it by means of the sequence of cells visited by the coin).
- (e) Now go back to the beginning of the game. The coin is in cell A1 and player 1 has the first move. By Theorem 2.9 one of the two players has a winning strategy. Find out who that player is and fully describe the winning strategy.

Exercise 2.13: Challenging Question. Two women, Anna and Bess, claim to be the legal owners of a diamond ring that – each claims – has great sentimental value. Neither of them can produce evidence of ownership and nobody else is staking a claim on the ring. Judge Sabio wants the ring to go to the legal owner, but he does not know which of the two women is in fact the legal owner. He decides to proceed as follows. First he announces a fine of $\$F > 0$ and then asks Anna and Bess to play the following game.

Move 1: Anna moves first. Either she gives up her claim to the ring (in which case Bess gets the ring, the game ends and nobody pays the fine) or she asserts her claim, in which case the game proceeds to Move 2.

Move 2: Bess either accepts Anna’s claim (in which case Anna gets the ring, the game ends and nobody pays the fine) or challenges her claim. In the latter case, Bess must put in a bid, call it B , and Anna must pay the fine of $\$F$ to Sabio. The game goes on to Move 3.

Move 3: Anna now either matches Bess’s bid (in which case Anna gets the ring, Anna pays $\$B$ to Sabio – in addition to the fine that she already paid – and Bess pays the fine of $\$F$ to Sabio) or chooses not to match (in which case Bess gets the ring and pays her bid of $\$B$ to Sabio and, furthermore, Sabio keeps the fine that Anna already paid).

Denote by C_A the monetary equivalent of getting the ring for Anna (that is, getting the ring is as good, in Anna’s mind, as getting $\$C_A$) and C_B the monetary equivalent of getting the ring for Bess. Not getting the ring is considered by both as good as getting zero dollars.

- (a) Draw an extensive game with perfect information to represent the above situation, assuming that there are only two possible bids: B_1 and B_2 . Write the payoffs to Anna and Bess next to each terminal node.
- (b) Find the backward-induction solution of the game you drew in part (a) for the case where $B_1 > C_A > C_B > B_2 > F > 0$.

Now consider the general case where the bid B can be any non-negative number and assume that both Anna and Bess are very wealthy. Assume also that C_A , C_B and F are positive numbers and that C_A and C_B are common knowledge between Anna and Bess. We want to show that, at the backward-induction solution of the game, the ring always goes to the legal owner. Since we (like Sabio) don’t know who the legal owner is, we must consider two cases.

Case 1: the legal owner is Anna. Let us assume that this implies that $C_A > C_B$.

Case 2: the legal owner is Bess. Let us assume that this implies that $C_B > C_A$.

- (c) Find the backward-induction solution for Case 1 and show that it implies that the ring goes to Anna.
- (d) Find the backward-induction solution for Case 2 and show that it implies that the ring goes to Bess.
- (e) How much money does Sabio make in equilibrium? How much money do Ann and Bess end up paying in equilibrium? (By 'equilibrium' we mean 'backward induction solution'.)

Appendix 2.S: Solutions to exercises

Exercise 2.1. (a) For you it is a strictly dominant strategy to not pay and thus you should not pay.

(b) The extensive form is as follows:

(c) For the professional, concern with reputation implies that $o_2 \succ_{MrT} o_4$ and $o_3 \succ_{MrT} o_1$. If we add the reasonable assumption that – after all – money is what they are after, then we can take the full ranking to be $o_2 \succ_{MrT} o_4 \succ_{MrT} o_3 \succ_{MrT} o_1$. Representing preferences with ordinal utility functions with values in the set $\{1,2,3,4\}$, we have

outcome →	o_1	o_2	o_3	o_4
utility function ↓				
U_{you}	4	3	2	1
U_{MrT}	1	4	2	3

The corresponding game is as follows:

For the one-timer, the ranking can be taken to be (although this is not the only possibility) $o_4 \succ_{MrT} o_2 \succ_{MrT} o_3 \succ_{MrT} o_1$, with corresponding utility representation:

outcome →	o_1	o_2	o_3	o_4
utility function ↓				
U_{you}	4	3	2	1
U_{MrT}	1	3	2	4

and extensive game:

Exercise 2.2.

The game is as follows ("P" stands for promote, "K" for keep (without promoting), "F" for fire):

Exercise 2.3. The application of the backward-induction algorithm is shown by double edges in the following games, the first refers to the professional MrT and the second to the one-timer.

Thus, against a professional you would pay and against a one-timer you would not pay. With the professional you would get Speedy back, with the one-timer you will hold a memorial service for Speedy.

Exercise 2.4. The backward-induction algorithm yields two solutions, shown below. The difference between the two solutions lies in what Player *B* would do if Player *A* proposed *F*. In both solutions the officer is kept without promotion.

Exercise 2.5. The strategic form is as follows:

		Player 2			
		(Accept,Accept)	(Accept,Reject)	(Reject,Accept)	(Reject,Reject)
Player 1	offer 50-50	2 3	2 3	1 2	1 2
	offer 70-30	3 1	1 2	3 1	1 2

Exercise 2.6. The strategic form is as follows. The Nash equilibria are highlighted. The backward-induction solutions are $(a, (c, \hat{h}), g)$ and $(b, (c, e), h)$ and both of them are Nash equilibria.

		Player 2											
		<i>ce</i>			<i>cf</i>			<i>de</i>			<i>df</i>		
Player	<i>a</i>	2	1	0	2	1	0	0	0	2	0	0	2
1	<i>b</i>	3	1	0	1	2	1	3	1	0	1	2	1

Player 3: *g*

		Player 2											
		<i>ce</i>			<i>cf</i>			<i>de</i>			<i>df</i>		
Player	<i>a</i>	2	1	0	2	1	0	0	0	2	0	0	2
1	<i>b</i>	3	1	0	0	0	1	3	1	0	0	0	1

Player 3: *h*

Exercise 2.7. (a) All the possible strategies of Player *B* are shown in the following table:

	If A chooses P	If A chooses K	If A chooses F
1	accept	accept	accept
2	accept	accept	reject
3	accept	reject	accept
4	accept	reject	reject
5	reject	accept	accept
6	reject	accept	reject
7	reject	reject	accept
8	reject	reject	reject

(b) Player *C* has three decision nodes and three choices at each of her nodes. Thus she has $3 \times 3 \times 3 = 27$ strategies.

Exercise 2.8.

(a) One backward-induction solution is the strategy profile $((L,W),(a,e))$ shown in the following figure. The corresponding backward-induction outcome is the play *La* with associated payoff vector (2,1).

The other backward-induction solution is the strategy profile $((R,W),(a,d))$ shown in the following figure. The corresponding backward-induction outcome is the play Rd with associated payoff vector $(3,2)$.

(b) Player 1 has four strategies are: LW, LE, RW, RE .

- (c) Player 2 has six strategies: ac, ad, ae, bc, bd, be .
 (d) The strategic form is as follows:

		2					
		<i>ac</i>	<i>ad</i>	<i>ae</i>	<i>bc</i>	<i>bd</i>	<i>be</i>
1	<i>LW</i>	2 , 1	2 , 1	2 , 1	4 , 0	4 , 0	4 , 0
	<i>LE</i>	2 , 1	2 , 1	2 , 1	4 , 0	4 , 0	4 , 0
	<i>RW</i>	2 , 0	3 , 2	1 , 2	2 , 0	3 , 2	1 , 2
	<i>RE</i>	2 , 0	3 , 2	0 , 3	2 , 0	3 , 2	0 , 3

- (e) Player 1 does not have a dominant strategy.
 (f) For Player 2 ae is a weakly dominant strategy.
 (g) There is no dominant strategy equilibrium.
 (h) For Player 1 RE is weakly dominated by RW (and LW and LE are equivalent).
 (i) For Player 2 ac is weakly dominated by ad (or ae), ad is weakly dominated by ae , bc is (strictly or weakly) dominated by every other strategy, bd is weakly dominated by be (and by ae and ad), be is weakly dominated by ae . Thus the dominated strategies are: ac, ad, bc, bd and be .
 (j) The iterative elimination of weakly dominated strategies yields the following reduced game (first eliminate RE for Player 1 and ac, ad, bc, bd and be for Player 2; then eliminate RW for Player 1:

		<i>ae</i>
<i>LW</i>	2 , 1	
<i>LE</i>	2 , 1	

Thus we are left with one of the two backward-induction solutions, namely $((L,W),(a,e))$ but also with $((L,E),(a,e))$ which is not a backward-induction solution.

- (k) The Nash equilibria are highlighted in the following table. There are five Nash equilibria: $(LW,ac), (LE,ac), (RW,ad), (LW,ae)$ and (LE,ae) .

		2					
		<i>ac</i>	<i>ad</i>	<i>ae</i>	<i>bc</i>	<i>ba</i>	<i>be</i>
1	<i>LW</i>	2, 1	2, 1	2, 1	4, 0	4, 0	4, 0
	<i>LE</i>	2, 1	2, 1	2, 1	4, 0	4, 0	4, 0
	<i>RW</i>	2, 0	3, 2	1, 2	2, 0	3, 2	1, 2
	<i>RE</i>	2, 0	3, 2	0, 3	2, 0	3, 2	0, 3

Exercise 2.9. (a) The extensive game is as follows:

(b) There are two backward-induction solutions. The first is the strategy profile $(6, (3, 3))$ shown in the following figure. The corresponding backward-induction outcome is given by Firm 1 producing 6 units and Firm 2 producing 3 units with profits 117.5 for Firm 1 and 27.5 for Firm 2.

The other backward-induction solution is the strategy profile $(6.5, (3, 2.5))$ shown in the following figure. The corresponding backward-induction outcome is given by Firm 1 producing 6.5 units and Firm 2 producing 2.5 units with profits 132.5 for Firm 1 and 12.5 for Firm 2.

(c) The strategic form is as follows.

		Firm 2			
		(2.5,2.5)	(2.5,3)	(3,2.5)	(3,3)
Firm 1	6	147.5 25	147.5 25	117.5 27.5	117.5 27.5
	6.5	132.5 12.5	100 12.5	132.5 12.5	100 12.5

(d) The Nash equilibria are highlighted in the above table. In this game the set of Nash equilibria coincides with the set of backward-induction solutions.

Exercise 2.10.

(a) The backward-induction strategy of Player 2 is the same, no matter what x is, namely (C, F) . Thus the backward induction solutions are as follows.

- If $x < 2$, there is only one: $(A, (C, F))$.
- If $x = 2$ there are two: $(A, (C, F))$ and $(B, (C, F))$.
- If $x > 2$, there is only one: $(B, (C, F))$.

(b) The strategic form is as follows:

		Player 2							
		CE		CF		DE		DF	
Player 1	A	2	5	2	5	1	0	1	0
	B	1	0	x	2	1	0	x	2

First note that $(A, (C,E))$ is a Nash equilibrium for every value of x . Now, depending on the value of x the other Nash equilibria are as follows:

- If $x < 1$, $(A, (C,F))$.
- If $1 \leq x < 2$, $(A, (C,F))$ and $(B, (D,F))$.
- If $x = 2$, $(A, (C,F))$, $(B, (C,F))$ and $(B, (D,F))$.
- If $x > 2$, $(B, (C,F))$ and $(B, (D,F))$.

Exercise 2.11. Let us find the losing positions. If player i , with his choice, can bring the sum to **40** then he can win (the other player with her next choice will take the sum to a number between 41 and 47 and then player i can win with his next choice). Working backwards, the previous losing position is **32** (from here the player who has to move will take the sum to a number between 33 and 39 and after this the opponent can take it to 40). Reasoning backwards, the earlier losing positions are **24, 16, 8** and **0**. Thus Player 1 starts from a losing position and therefore it is Player 2 who has a winning strategy. The winning strategy is: at every turn if Player 1's last choice was n then Player 2 should choose $(8 - n)$.

Exercise 2.12. (a) The initial part of the game is shown below.

(b) From G4 Player 1 should move the coin to H5. From there Player 2 has to move it to H6 and Player 1 to H7 and Player 2 to H8 and from there Player 1 wins by moving it to H9.

(c) $A1 \xrightarrow{1} B2 \xrightarrow{2} C3 \xrightarrow{1} D4 \xrightarrow{2} E5 \xrightarrow{1} F5 \xrightarrow{2} G6 \xrightarrow{1} H7 \xrightarrow{2} H8 \xrightarrow{1} H9$

(d) $A1 \xrightarrow{1} B2 \xrightarrow{2} C3 \xrightarrow{1} D4 \xrightarrow{2} E5 \xrightarrow{1} F5 \xrightarrow{2} G6 \xrightarrow{1} G7 \xrightarrow{2} H7 \xrightarrow{1} H8 \xrightarrow{2} H9$

(e) Using backward induction we can label each cell with a W (meaning that the player who has to move when the coin is there has a winning continuation strategy) or with an L (meaning that the player who has to move when the coin is there can be made to lose). If all the cells that are accessible from a given cell are marked with a W then that cell must be marked with an L. If from a cell there is an accessible cell marked with an L then that cell is should be marked with a W. See the following picture.

END	W	L	W	L				9	
W	W	W		W	W	L		8	
L	W	L	W	L		W		7	
W	W					W	L	W	6
L	W	L	W			L	W	W	5
W	W		W	L	W		L	4	
L		L	W	W	W	L	W	3	
	W	W		L	W	W	W	2	
	L	W	L	W	W	L	START	1	
H	G	F	E	D	C	B	A		

From the picture it is clear that it is Player 1 who has a winning strategy. The winning strategy of player 1 is: move the coin to cell B1 and from then on, after every move of Player 2, move the coin to a cell marked L.

Exercise 2.13. (a) The game is as follows:

(b) The backward-induction solution is marked by thick arrows in the above figure.

(c) The structure of the game is as follows:

Suppose that Anna is the legal owner and she thus values the ring more than Bess does: $C_A > C_B$. At the last node Anna will choose “match” if $C_A > B$ and “don’t match” if $B \geq C_A$. In the first case Bess’s payoff will be $-F$, while in the second case it will be $C_B - B$ which is negative since $B \geq C_A$ and $C_A > C_B$. Thus in either case Bess’s payoff would be negative. Hence at her decision node Bess will choose “accept” (Bess can get the ring at this stage only if she bids more than the ring is worth to her). Anticipating this, Anna will assert her claim at the first decision node. Thus at the backward-induction solution the ring goes to Anna, the legal owner. The payoffs are C_A for Anna and 0 for Bess. **Note that no money changes hands.**

(d) Suppose that Bess is the legal owner and she thus values the ring more than Anna does: $C_B > C_A$. At the last node Anna will choose “match” if $C_A > B$ and “don’t match” if $B \geq C_A$. In the first case Bess’s payoff will be $-F$, while in the second case it will be $C_B - B$, which will be positive as long as

$C_B > B$. Hence at her decision node Bess will choose to challenge and bid any amount B such that $C_B > B > C_A$. Anticipating this, at her first decision node Anna will give up (and get a payoff of 0), because if she asserted her claim then her final payoff would be $-F$. Thus at the backward-induction solution the ring goes to Bess, the legal owner. The payoffs are 0 for Anna and C_B for Bess. **Note that no money changes hands.**

- (e) As pointed out above, in both cases no money changes hands at the backward-induction solution. Thus Sabio collects no money at all and both Ann and Bess pay nothing.

General dynamic games

3.1 Imperfect information

There are many situations where players have to make decisions with only partial information about previous moves by other players. Here is an example from my professional experience: in order to discourage copying and cheating in exams, I prepare two versions of the exam, print one version on white paper and the other on pink paper and distribute the exams in such a way that if a student gets, say, the white version then the students on his left and right have the pink version. For simplicity let us assume that there is only one question in the exam. What matters for my purpose is not that the question is indeed different in the two versions, but that the students *believe* that they are different and thus refrain from copying from their neighbors. The students, however, are not naïve and realize that I might be bluffing; indeed, introducing small differences between the two versions of the exam involves extra effort on my part. Consider a student who finds himself in the embarrassing situation of not having studied for the final exam and is tempted to copy from his neighbor, whom he knows to be a very good student. Let us assume that, if he does not copy, then he turns in a blank exam; in this case, because of his earlier grades in the quarter, he will get a C; on the other hand, if he copies he will get an A if the two versions are identical but will be caught cheating and get an F if the two versions are slightly different. How can we represent such a situation? Clearly this is a situation in which decisions are made sequentially: first the Professor decides whether to write identical versions (albeit printed on different-color paper) or different versions and then the Student chooses between copying and leaving the exam blank. We can easily represent this situation using a tree as we did with the case of perfect-information games, but the crucial element here is the fact that the Student *does not know* whether the two versions are identical or different. In order to represent this uncertainty (or lack of information) in the mind of the Student, we use the notion of *information set*. An information set for a player is a collection of decision nodes of that player and the interpretation is that the player does not know at which of these nodes he is making his decision.

Graphically, we represent an information set by enclosing the corresponding nodes in a rounded rectangle. Figure 3.1 represents the situation described above.

Figure 3.1

An extensive form, or frame, with imperfect information

As usual we need to distinguish between a game-frame and a game. Figure 3.1 depicts a game-frame: in order to obtain a game from it we need to add a ranking of the outcomes for each player. For the moment we shall ignore payoffs and focus on frames. A game-frame such as the one shown in Figure 3.1 is called an *extensive form (or frame) with imperfect information*: in this example it is the Student who has imperfect information, or uncertainty, about the earlier decision of the Professor.

We now give a general definition of extensive form that allows for perfect information (Definition 2.1, Chapter 2) as a special case. The first four items of Definition 3.1, marked by the bullet symbol •, coincide with Definition 2.1; what is new are the additional item marked by the symbol ♦.

First some additional terminology and notation. Given a directed tree and two nodes x and y we say that y is a *successor of x* or x is a *predecessor of y* if there is a sequence of directed edges from x to y (if the sequence consists of a single directed edge then we say, as before, that y is an *immediate successor of x* or x is the *immediate predecessor of y*). A *partition* of a set H is a collection $\mathcal{H} = \{H_1, \dots, H_m\}$ ($m \geq 1$) of non-empty subsets of H such that (1) any two elements of \mathcal{H} are disjoint (if $H_j, H_k \in \mathcal{H}$ with $j \neq k$ then $H_j \cap H_k = \emptyset$) and (2) together the elements of \mathcal{H} cover H : $H_1 \cup \dots \cup H_m = H$.

Definition 3.1. A *finite extensive form (or frame) with perfect recall* consists of the following items.

- A finite rooted directed tree.
- A set of players $I = \{1, \dots, n\}$ and a function that assigns one player to every decision node.
- A set of actions A and a function that assigns an action to every directed edge, satisfying the restriction that no two edges out of the same node are assigned the same action.
- A set of outcomes O and a function that assigns an outcome to every terminal node.
- ◆ For every player $i \in I$, a partition $D_i = \{D_{i1}, \dots, D_{im_i}\}$ ($m_i \geq 1$) of the set D_i of decision nodes assigned to player i . Each element of D_i is called an *information set of player i* . The elements of D_i satisfy the following restrictions:
 - (1) the actions available at any two nodes in the same information set must be the same (that is, for every $D_{ij} \in D_i$, if $x, y \in D_{ij}$ then the outdegree of x is equal to the outdegree of y and the set of actions assigned to the directed edges out of x is equal to the set of actions assigned to the directed edges out of y),
 - (2) if x and y are two nodes in the same information set then it is not the case that one node is a predecessor of the other,
 - (3) each player has *perfect recall* in the sense that if node $x \in D_{ij} \in D_i$ is a predecessor of node $y \in D_{ik} \in D_i$ (thus, by (2), $j \neq k$), and a is the action assigned to the directed edge out of x in the sequence of edges leading from x to y , then for every node $z \in D_{ik}$ there is a predecessor $w \in D_{ij}$ such that the action assigned to the directed edge out of w in the sequence of edges leading from w to z is that same action a .

The perfect-recall restriction says that if a player takes action a at an information set and later on has to move again, then at the later time she remembers that she took action a at that particular information set (because every node she is uncertain about at the later time comes after taking action a at that information set). Perfect recall can be interpreted as requiring that *a player always remember what she knew in the past and what actions she herself took in the past*. Figure 3.2 shows two examples of violation of perfect recall. In the frame shown in Panel (j) Player 1 first chooses between a and b and then chooses between c and d having forgotten his previous choice: he does not remember *what* he chose previously. In the frame shown in Panel (ii) when Player 2 has to choose between e and f she is uncertain whether this is the first time she moves (left node) or the second time (right node): she is uncertain *whether* she moved in the past.

Figure 3.2
Examples of violations of perfect recall

If every information set of every player consists of a single node, then the frame is said to be a *perfect-information frame*. It is easy to verify that, in this case, the last item of Definition 3.1 (marked by the symbol \blacklozenge) is trivially satisfied and thus Definition 3.1 coincides with Definition 2.1 (Chapter 2). Otherwise, that is, if at least one player has at least one information set that consists of at least two nodes, the frame is said to have *imperfect information*. An example of an extensive frame with imperfect information is the one shown in Figure 3.1. We now give two more examples. When representing an extensive frame we enclose an information set in a rounded rectangle if and only if that information set contains at least two nodes.

Example 3.2. There are three players, Ann, Bob and Carla. Ann moves first, chooses a card from a full deck of cards, looks at it and puts it, face down, on the table. Bob picks the card, looks at it and then puts it back, face down, on the table. All this happens while Carla is in a different room. Now Carla enters the room and Bob makes a statement to Carla: he either says “Ann chose a Red card” or he says “Ann chose a Black card”; thus Bob could be lying or could be telling the truth. After hearing Bob’s statement Carla guesses the color of the card. The card is then turned and if Carla’s guess was correct Ann and Bob give \$1 each to Carla, otherwise Carla gives \$1 each to Ann and Bob. When drawing an extensive frame to represent this situation, it is important to be careful about what Carla knows, when she makes her guess, and what she is uncertain about. The extensive frame is shown in Figure 3.3.

Figure 3.3

The extensive form, or frame, representing Example 3.2.

Carla's top information set captures the situation she is in after hearing Bob say "Ann chose a red card" and not knowing if he is telling the truth (left node) or he is lying (right node). Carla's bottom information set captures the alternative situation where she hears Bob say "Ann chose a black card" and does not know if he is lying (left node) or telling the truth (right node). In both situations Carla knows something (what Bob tells her) but lacks information about something else (what Ann chose). Note that Bob has two information sets, each consisting of a single node: Bob knows what Ann did when it is his turn to move.

Example 3.3. Yvonne and Fran were both interviewed for the same job, but only one person can be hired. The employer told each candidate: "don't call me, I will call you if I want to offer you the job". He also told them that he desperately needs to fill the position and thus, if turned down by one candidate, he will automatically make the offer to the other candidate, without revealing whether he is making a first offer or a "recycled" offer. This situation is represented in the extensive frame shown in Figure 3.4.

Figure 3.4

The extensive form, or frame, representing Example 3.3.

As before, in order to obtain a game from an extensive frame all we need to do is add a ranking of the outcomes for each player. As usual, the best way to represent such rankings is by means of an ordinal utility function for each player and thus represent an extensive-form game by associating a vector of utilities with each terminal node. For instance, expanding on Example 3.3, suppose that the employer only cares about whether the position is filled or not, prefers filling the position to not filling it, but is indifferent between filling it with Yvonne or with Fran; thus we can assign a utility of 1 for the employer to every outcome where one of the two candidates accepts the offer and a utility of 0 to every other outcome. Yvonne's favorite outcome is to be hired if she was the recipient of the first call by the employer, but prefers not to be hired (either because the job was offered first to Fran and Fran accepted it or because it was offered – first or second - to her and she turned it down) to being hired as the recipient of a recycled offer (in the latter case Fran would have a blast telling Yvonne “You took that job?! It was offered to me but I turned it down. Who in her right mind would want that job? What’s wrong with you?!”). Thus for Yvonne we can use utilities of 2 (if she accepts a first offer), 1 (if she is not hired) and 0 (if she accepts a recycled offer). Finally, suppose that Fran has preferences similar (but symmetric) to Yvonne's. Then the extensive frame of Figure 3.4 gives rise to the extensive game shown in Figure 3.5.

Figure 3.5

A game based on the extensive form of Figure 3.4.

 This is a good time to test your understanding of the concepts introduced in this section, by going through the exercises in Section 3.E.1 of Appendix 3.E at the end of this chapter.

3.2. Strategies

The notion of strategy for general extensive games is the same as before: a strategy for player i is a complete, contingent plan that covers all the possible situations player i might find herself in. In the case of perfect-information game a “possible situation” for a player is a decision node of that player; in the general case, where there may be imperfect information, a “possible situation” for a player is an *information set* of that player. The following definition reduces to Definition 2.5 (Chapter 2) if the game is a perfect-information game (where each information set consists of a single node).

Definition 3.4. A *strategy* for a player in an extensive-form game is a list of choices, one for every information set of that player.

For example, in the game of Figure 3.5, Yvonne has only one information set and thus a strategy for her is what to do at that information set, namely either say Yes or say No. Yvonne cannot make the plan “if the employer calls me first I will say Yes and if he calls me second I will say No”, because when she receives the call she is not told if this is a first call or a recycled call and thus she cannot make her decision depend on information she does not have.

As in the case of perfect-information games, the notion of strategy allows us to associate with every extensive-form game a strategic-form game. For example, the strategic form associated with the game of Figure 3.5 is shown in Table 3.6 with the Nash equilibria highlighted.

		Yvonne					
		Yes			No		
Employer	first call Yvonne	1	2	1	1	1	0
	first call Fran	1	1	2	1	1	2
		Fran: Yes					

		Yvonne					
		Yes			No		
Employer	first call Yvonne	1	2	1	0	1	1
	first call Fran	1	0	1	0	1	1
		Fran: No					

Table 3.6

The strategic form of the game of Figure 3.5 with the Nash equilibria highlighted.

As another example, consider the extensive form of Figure 3.3 and view it as a game by assuming that each player is selfish and greedy (only cares about how much money he/she gets and prefers more money to less). Then the associated strategic form is shown in Table 3.7, where Bob’s strategy (x,y) means “I say x if Ann chose a black card and I say y if Ann chose a red card”. Thus (R,B) means “if Ann chose a black card I say Red and if Ann chose a red card I say Black” (that is, Bob plans to lie in both cases). Similarly, Carla’s strategy (x,y) means “I guess x if Bob tells me Black and I guess y if Bob tells me Red”. Thus (B,R) means “if Bob tells me Black I guess Black and if Bob tells me Red I guess Red” (that is, Carla plans to repeat what Bob says).

		BOB			
		B,B	R,R	B,R	R,B
A N N	B	-1,-1,2	-1,-1,2	-1,-1,2	-1,-1,2
	R	1,1,-2	1,1,-2	1,1,-2	1,1,-2
		CARLA: B, B			

		BOB			
		B,B	R,R	B,R	R,B
A N N	B	1,1,-2	1,1,-2	1,1,-2	1,1,-2
	R	-1,-1,2	-1,-1,2	-1,-1,2	-1,-1,2
		CARLA: R, R			

		BOB			
		B,B	R,R	B,R	R,B
A N N	B	-1,-1,2	1,1,-2	-1,-1,2	1,1,-2
	R	1,1,-2	-1,-1,2	-1,-1,2	1,1,-2
		CARLA: B, R			

		BOB			
		B,B	R,R	B,R	R,B
A N N	B	1,1,-2	-1,-1,2	1,1,-2	-1,-1,2
	R	-1,-1,2	1,1,-2	1,1,-2	-1,-1,2
		CARLA: R, B			

Table 3.7

The strategic form of the game of Figure 3.3.

In order to “solve” an extensive-form game we could simply construct the associated strategic-form game and look for the Nash equilibria. However, we saw in Chapter 2 that, in the case of perfect-information games, not all Nash equilibria of the associated strategic form can be considered “rational solutions: we want a generalization of the notion of backward induction that can be applied to general extensive-form games. This generalization is called *subgame-perfect equilibrium*. First we need to define the notion of subgame.

 This is a good time to test your understanding of the concepts introduced in this section, by going through the exercises in Section 3.E.2 of Appendix 3.E at the end of this chapter.

3.3. Subgames

Roughly speaking, a subgame of an extensive-form game is a portion of the game that could be a game in itself. What we need to be precise about is the meaning of “portion of the game”.

Definition 3.5. A *proper subgame* of an extensive-form game is obtained as follows:

- (1) start from a decision node x , different from the root, whose information set consists of node x only and enclose in an oval node x and all its successors,
- (2) if the oval does not “cut” any information set (that is, there is no information set S and two nodes $y, z \in S$ such that y is a successor of x while z is not) then what is included in the oval is a proper subgame, otherwise it is not.

The reason why we use the qualifier ‘proper’ is that one could start from the root, in which case one would end up taking the entire game and consider this as a (trivial) subgame (just like any set is a subset of itself; a proper subgame is analogous to a proper subset).

Consider, for example, the extensive-form game of Figure 3.8 below. There are three possible starting points for identifying a proper subgame: nodes x , y and z . Starting from node x and including all its successors, we do indeed obtain a proper subgame, which is the portion included in the blue oval on the left. Starting from node y and including all its successors we obtain the portion of the game that is included in the red oval on the right; in this case, condition (2) of Definition 2.5 is violated, since we are cutting the top information set of Player 3; hence the portion of the game inside the red oval is *not* a proper subgame. Finally, starting from node z and including all its successors, we do obtain another proper subgame, which is the portion included in the purple oval at the bottom.

Figure 3.8
An extensive-form game and its proper subgames.

Definition 3.6. A proper subgame of an extensive-form game is called *minimal* if there it does not strictly contain another proper subgame (that is, if there is no other proper subgame which is contained in it and does not coincide with it).

For example, the game shown in Figure 3.9 below has three proper subgames, one starting at node x , another at node y and the third at node z . The ones starting at nodes x and z are minimal subgames, while the one that starts at node y is *not* a minimal subgame, since it contains the one that starts at node z .

Figure 3.9

An extensive-form game with three proper subgames, two of which are minimal.

 This is a good time to test your understanding of the concepts introduced in this section, by going through the exercises in Section 3.E.3 of Appendix 3.E at the end of this chapter.

3.4. Subgame-perfect equilibrium

A subgame-perfect equilibrium of an extensive-form game is a Nash equilibrium of the entire game which remains an equilibrium in every proper subgame. Fix an extensive-form game and let s be a strategy profile for that game. Let G be a proper subgame. Then the *restriction of s to G* , denoted by $s|_G$, is that part of s which prescribes choices at every information set of G and only at those information sets. For example, consider the extensive-form game of Figure 3.9 above and the strategy

profile $\left(\underbrace{(a, C)}_{1\text{'s strategy}}, \underbrace{(d, f, E)}_{2\text{'s strategy}}, \underbrace{(h, B)}_{3\text{'s strategy}} \right)$. Let G be the subgame that starts at node y of

Player 2. Then $s|_G = \left(\underbrace{C}_{1\text{'s strategy}}, \underbrace{(f, E)}_{2\text{'s strategy}}, \underbrace{B}_{3\text{'s strategy}} \right)$.

Definition 3.7. Given an extensive-form game, let s be a strategy profile for the entire game. Then s is a *subgame-perfect equilibrium* if

- (1) s is a Nash equilibrium of the entire game and
- (2) for every proper subgame G , $s|_G$ (the restriction of s to G) is a Nash equilibrium of G .

For example, consider again the extensive-form game of Figure 3.9 and the strategy profile $s = ((a, C), (d, f, E), (h, B))$. Then s is a Nash equilibrium of the entire game: Player 1's payoff is 2 and, if he were to switch to any strategy where he plays b , his payoff would be 0; Player 2's payoff is 1 and if she were to switch to any strategy where she plays c the payoff would be 0; Player 3's payoff is 2 and if he were to switch to any strategy where he plays g his payoff would be 0. However, s is not a subgame-perfect equilibrium, because the restriction of s to the proper subgame that starts at node z of Player 1, namely (C, E) , is not a Nash equilibrium of that subgame: for Player 2 the unique best reply to C is F .

One way of finding the subgame-perfect equilibria of a given game is to first find the Nash equilibria and then, for each of them, determine if it satisfies condition (2) of Definition 3.7. However, this is not a practical way to proceed. A quicker and easier way is to apply the following algorithm, which generalizes the backward-induction algorithm for games with perfect information (Definition 2.4, Chapter 2).

Definition 3.8. Fix an extensive-form game. The *subgame-perfect equilibrium algorithm* is the following procedure.

1. Start with a minimal proper subgame and select a Nash equilibrium of it.

2. Delete the selected proper subgame and replace it with the payoff vector associated with the selected Nash equilibrium, making a note of the strategies that constitute the Nash equilibrium. This yields a smaller extensive-form game.
3. Repeat Steps 1 and 2 in the smaller game thus obtained.

For example, let us apply the algorithm to the game of Figure 3.9. Begin with the proper subgame that starts at node x of Player 2, shown below with its associated strategic form, where the Nash equilibrium (d, h) is highlighted. Note that this is a game only between Players 2 and 3 and thus in Figure 3.10 we only show the payoffs of these two players.

Figure 3.10

A minimal proper subgame of the game of Figure 3.9 and its strategic form.

Now we delete the proper subgame thereby turning node x into a terminal node with which we associate the full payoff vector associated, in the original game, with the terminal node following history adh , namely $(2,1,2)$. Hence we obtain the smaller game shown in Figure 3.11.

Figure 3.11

The reduced game after replacing a proper minimal subgame in the game of Figure 3.9.

Now, in the reduced game of Figure 3.11 we select the only minimal proper subgame, namely the one that starts at the bottom decision node of Player 1. This subgame is shown in Figure 3.12 together with its associated strategic form. The unique Nash equilibrium of that subgame is (C, F) .

Figure 3.12

A minimal proper subgame of the game of Figure 3.11 and its strategic form.

Then, in the reduced game of Figure 3.11, we replace the selected proper subgame with the payoff vector associated with the history $beACF$, namely $(1,1,1)$, thus obtaining the smaller game shown in Figure 3.13.

Figure 3.13

The reduced game after replacing a proper minimal subgame in the game of Figure 3.11.

The game of Figure 3.13 has a unique proper subgame, which has a unique Nash equilibrium, namely (f, A) . Replacing the subgame with the payoff vector associated with the history bfA we get the following smaller game.

Figure 3.14

The reduced game after replacing the subgame in the game of Figure 3.13.

In the reduced game of Figure 3.14 the unique Nash equilibrium is b . Now patching together the choices selected during the application of the algorithm we get the following subgame-perfect equilibrium for the game of Figure 3.9: $((b, C), (d, f, F), (h, A))$.

As a second example, consider the game of Figure 3.15, which reproduces the game of Figure 3.8.

Figure 3.15

Reproduction of the game of Figure 3.8.

Begin with the subgame that starts at node x and replace it with the payoff vector $(3,1,2)$. Next replace the subgame that starts at node z with the payoff vector $(3,2,1)$ which corresponds to the Nash equilibrium (e,h) of that subgame, so that the game is reduced to the one shown in Figure 3.16, together with its strategic form.

Figure 3.16

The game of Figure 3.15 reduced after solving the proper subgames and the associated strategic form with the Nash equilibria highlighted.

The reduced game of Figure 3.16 has two Nash equilibria: (L, D, a) and (R, U, b) . Thus the game of Figure 3.15 has two subgame-perfect equilibria:

$$\left(\underbrace{(L, c)}_{\text{Player1}}, \underbrace{(D, e)}_{\text{Player2}}, \underbrace{(a, h)}_{\text{Player3}} \right) \text{ and } \left(\underbrace{(R, c)}_{\text{Player1}}, \underbrace{(U, e)}_{\text{Player2}}, \underbrace{(b, h)}_{\text{Player3}} \right).$$

Remark 3.9. As shown in the last example, it is possible that – when applying the subgame-perfect equilibrium algorithm – one encounters a proper subgame or a reduced game that has several Nash equilibria. In this case one Nash equilibrium must be selected to continue the procedure and in the end one obtains one subgame-perfect equilibrium. One then has to repeat the procedure by selecting a different Nash equilibrium and thus obtain a different subgame-perfect equilibrium, and so on. This is similar to what happens with the backward-induction algorithm in perfect-information games.

Remark 3.10. It is also possible that – when applying the subgame-perfect equilibrium algorithm – one encounters a proper subgame or a reduced game that has no Nash equilibria.⁵ In such a case the game under consideration does not have any subgame-perfect equilibria.

Remark 3.11. When applied to perfect-information games, the notion of subgame-perfect equilibrium coincides with the notion of backward-induction solution. Thus subgame-perfect equilibrium is a generalization of backward induction.

Remark 3.12. For extensive-form games that have no proper subgames (for example, the game of Figure 3.3) the set of Nash equilibria coincides with the set of subgame-perfect equilibria. In general, however, the notion of subgame-perfect equilibrium is a refinement of the notion of Nash equilibrium.

 This is a good time to test your understanding of the concepts introduced in this section, by going through the exercises in Section 3.E.4 of Appendix 3.E at the end of this chapter.

⁵ We will see in Part II that, when payoffs are cardinal and one allows for mixed strategies, then every finite game has at least one Nash equilibrium in mixed strategies.

3.5. Games with chance moves

So far we have only considered games where the outcomes do not involve any uncertainty. As a way of introducing the topic discussed in Part II, in this section we consider games where uncertain, probabilistic events are incorporated in the extensive form.

We begin with an example. There are three cards, one black and two red. They are shuffled well and put face down on the table. Adele picks the top card, looks at it without showing it to Ben and then tells Ben either “the top card is black” or “the top card is red”: she could be telling the truth or she could be lying. Then Ben then has to guess the true color of the top card. If he guesses correctly he gets \$9 from Adele, otherwise he gives her \$9. How can we represent this situation? Whether the top card is black or red is not the outcome of a player’s decision, but the outcome a random event, namely the shuffling of the cards. In order to capture this random event we introduce a fictitious player called *Nature* or *Chance*. We assign a probability distribution to Nature’s “choices”. In this case, since one card is black and the other two are red, the probability that the top card is black is $\frac{1}{3}$ and the probability that the top card is red is $\frac{2}{3}$. Note that we don’t assign payoffs to Nature and thus the only “real” players are Adele and Ben. Thus the situation can be represented as shown in Figure 3.17, where the numbers associated with the terminal nodes are dollar amounts.

Clearly the notion of strategy is not affected by the presence of chance moves. In the game of Figure 3.17 Adele has four strategies and so does Ben. However, we do encounter a difficulty when we try to write the associated strategic game-frame. For example, consider the following strategy profile: $((B, R), (B, B))$ where Adele’s strategy is to be truthful (say Black is she sees a black card and Red if she sees a red card) and Ben’s strategy is to guess Black no matter what Adele says. What is the outcome in this case? It depends on what the true color of the top card is and thus the outcome is a probabilistic one:

$$\left(\begin{array}{l} \text{outcome} \\ \text{probability} \end{array} \begin{array}{cc} \text{Adele gives \$9 to Ben} & \text{Ben gives \$9 to Adele} \\ \frac{1}{3} & \frac{2}{3} \end{array} \right)$$

We call such probabilistic outcomes *lotteries*. In order to convert the game-frame into a game we need to specify how the players rank probabilistic outcomes. Consider the case where Adele is selfish and greedy, in the sense that she only cares about her own wealth and she prefers more money to less. Then, from her point of view, the above probabilistic outcome reduces to the following monetary lottery

$\begin{pmatrix} -\$9 & \$9 \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$. If Ben is also selfish and greedy, then he views the same outcome as the lottery $\begin{pmatrix} \$9 & -\$9 \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$.

Figure 3.17
 An extensive form with a chance move.

How do we convert a lottery into a payoff or utility? The general answer to this question will be provided in Chapter 4. Here we consider one possibility, which is particularly simple.

Definition 3.13. Given a lottery whose outcomes are sums of money

$$\begin{pmatrix} \$x_1 & \$x_2 & \dots & \$x_n \\ p_1 & p_2 & \dots & p_n \end{pmatrix} \quad (p_i \geq 0, \text{ for all } i = 1, 2, \dots, n \text{ and } p_1 + p_2 + \dots + p_n = 1)$$

the *expected value* of the lottery is the sum of money

$$\$ (x_1 p_1 + x_2 p_2 + \dots + x_n p_n).$$

For example, the expected value of the lottery $\begin{pmatrix} \$5 & \$15 & \$25 \\ \frac{1}{5} & \frac{2}{5} & \frac{2}{5} \end{pmatrix}$ is

$$\$ \left[5 \left(\frac{1}{5} \right) + 15 \left(\frac{2}{5} \right) + 25 \left(\frac{2}{5} \right) \right] = \$ (1 + 6 + 10) = \$17$$

and the expected value of the lottery $\begin{pmatrix} -\$9 & \$9 \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$ is \$3.

We call lotteries whose outcomes are sums of money, *money lotteries*.

Definition 3.14. A player is defined to be *risk neutral* if she considers a money lottery to be just as good as its expected value. Hence a risk neutral person ranks money lotteries according to their expected value.

For example, consider the following money lotteries: $L_1 = \begin{pmatrix} \$5 & \$15 & \$25 \\ \frac{1}{5} & \frac{2}{5} & \frac{2}{5} \end{pmatrix}$,

$L_2 = \begin{pmatrix} \$16 \\ 1 \end{pmatrix}$ and $L_3 = \begin{pmatrix} \$0 & \$32 & \$48 \\ \frac{5}{8} & \frac{1}{8} & \frac{1}{4} \end{pmatrix}$. The expected value of L_1 is \$17 and the

expected value of both L_2 and L_3 is \$16. Thus a risk-neutral player would have the following ranking: $L_1 \succ L_2 \sim L_3$, that is, she would prefer L_1 to L_2 and be indifferent between L_2 and L_3 .

For a selfish and greedy player who is risk neutral we can take the expected value of a money lottery as the utility of that lottery. For example, if we make the assumption that, in the extensive form of Figure 3.17, Adele and Ben are selfish, greedy and risk neutral then we can associate a strategic-form game to it as shown in Table 3.18. Note that inside each cell we have two numbers: the first is the utility (= expected value) of the underlying money lottery as perceived by Adele and the second number is the utility (= expected value) of the underlying money lottery as perceived by Ben.

		Ben			
		B,B	BR	RB	RR
Adele	B,B	3, -3	3, -3	-3, 3	-3, 3
	B,R	3, -3	-9, 9	9, -9	-3, 3
	R,B	3, -3	9, -9	-9, 9	-3, 3
	R,R	3, -3	-3, 3	3, -3	-3, 3

Figure 3.18

The strategic form of the game of Figure 3.17 when the two players are selfish, greedy and risk neutral.

We conclude this section with one more example.

Example 3.15. There are three unmarked, opaque envelopes. One contains \$100, one contains \$200 and the third contains \$300. They are shuffled well and then one envelope is given to Player 1 and another is given to Player 2 (the third one remains on the table). Player 1 opens her envelope and checks its content without showing it to Player 2. Then she either says “pass”, in which case each player gets to keep his/her envelope, or she asks Player 2 to trade his envelope for hers. Player 2 is not allowed to see the content of his envelope and has to say either Yes or No. If he says No, then the two players get to keep their envelopes. If, on the other hand, Player 2 says Yes, then they trade envelopes and the game ends. Each player is selfish, greedy and risk neutral.

This situation is represented by the extensive-form game shown in Figure 3.19, where ‘12’ means “Player 1 gets the envelope with \$100 and Player 2 gets the envelope with \$200”, ‘13’ means “Player 1 gets the envelope with \$100 and Player 2 gets the envelope with \$300”, etc. P stands for “pass” and T for “suggest a trade”, Y for “Yes” and N for “No”.

Figure 3.19
The extensive-form game of Example 3.15

In this game Player 1 has eight strategies. One possible strategy is: “if I get \$100 I will pass, if I get \$200 I will propose a trade, if I get \$300 I will pass”: we will use the shorthand PTP for this strategy. Similarly for the other strategies. Player 2 has only two strategies. The strategic form associated with the game of Figure 3.19 is shown in Table 3.20, where the Nash equilibria are highlighted.

		Player 2		
		Y	N	
Player 1	P	PPP	200 , 200	200 , 200
	P	PPT	150 , 250	200 , 200
	T	PTP	200 , 200	200 , 200
	P	PTT	150 , 250	200 , 200
	T	TPP	250 , 150	200 , 200
	P	TPT	200 , 200	200 , 200
	T	TTP	250 , 150	200 , 200
	T	TTT	200 , 200	200 , 200

Table 3.20
The strategic form of the game of Figure 3.19

How did we get those payoffs? Consider, for example, the first cell. Given the strategies PPP and Y, the outcomes are (\$100,\$200) with probability 1/6, (\$100,\$300) with probability 1/6, (\$200,\$100) with probability 1/6, (\$200,\$300) with probability 1/6, (\$300,\$100) with probability 1/6, (\$300,\$200) with probability 1/6. Being risk neutral, Player 1 views his corresponding money lottery as equivalent to getting its expected value $$(100 + 100 + 200 + 200 + 300 + 300) (1/6) = \200 . Similarly for the Player 2 and for the other cells.

Since the game of Figure 3.19 has no proper subgames, all the Nash equilibria are also subgame-perfect equilibria. Are some of the Nash equilibria more plausible than others? For Player 1 all the strategies are weakly dominated, except for TPP and TTP. Elimination of the weakly dominated strategies leads to a game where Y is strictly dominated for Player 2. Thus we are left with (TPP, N) and (TTP, N) as the most plausible equilibria. In both of them Player 2 refuses to trade.

 This is a good time to test your understanding of the concepts introduced in this section, by going through the exercises in Section 3.E.5 of Appendix 3.E at the end of this chapter.

Appendix 3.E: Exercises

3.E.1. Exercises for Section 3.1: Imperfect information

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 2.1. Amy and Bill simultaneously write a bid on a piece of paper. The bid can only be either \$2 or \$3. A referee then looks at the bids, announces the amount of the lowest bid (without revealing who submitted it) and invites Amy to pass or double her initial bid. If Amy’s final bid and Bill’s bid are equal then Bill gets the object (and pays his bid), otherwise Amy gets the object (and pays her bid). Represent this situation by means of two alternative extensive frames. **Note:** (1) when there is a simultaneous move we have a choice of which player we have as moving first: the important thing is that the second player does not know what the first player did; (2) when representing, by means of information sets, what a player is uncertain about we typically assume that a player is smart enough to deduce relevant information, even if that information is not explicitly given to her.

Exercise 2.2. Consider the following situation. An incumbent monopolist decides at date 1 whether to build a small plant or a large plant. At date 2 a potential entrant observes the plant built by the incumbent and decides whether or not to enter. If he does not enter then her profits are 0 while the incumbent’s profits are \$25 million with a small plant and \$20 million with a large plant. If the potential entrant decides to enter, she pays a cost of entry equal to \$ K million and at date 3 the two firms **simultaneously** decide whether to produce high output or low output. The profits of the firms are as follows (these figure do **not** include the cost of entry for the entrant; thus you need to subtract that cost for the entrant). In each cell, the first number is the profit of the entrant in millions of dollars and the second is the profit of the incumbent.

		incumbent		Error! Not a valid link.	incumbent		
		low output	high output		low output	high output	
Entrant	low output	10 , 10	7 , 7		low output	10 , 7	5 , 9
	high output	7 , 6	4 , 3		high output	7 , 3	4 , 5
If incumbent has small plant					If incumbent has large plant		

Draw an extensive form that represents this situation.

3.E.2. Exercises for Section 3.2: Strategies

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 3.3. Write the strategic-form game-frame of the extensive form of Exercise 2.1 (that is, instead of writing payoffs in each cell you write the outcome). Verify that the strategic forms of the two possible versions of the extensive form are identical.

Exercise 3.4. Consider the extensive-form game of Exercise 2.2.

- (a) Write down in words one of the strategies of the potential entrant.
- (b) How many strategies does the potential entrant have?
- (c) Write the strategic-form game associated with the extensive-form game.
- (d) Find the Nash equilibria for the case where $K = 2$.

3.E.3. Exercises for Section 3.3: Subgames

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 3.5. How many proper subgames does the extensive form of Figure 3.3 have?

Exercise 3.6. How many proper subgames does the extensive game of Figure 3.5 have?

Exercise 3.7. (a) How many proper subgames does the extensive game of Figure 2.3 (Chapter 2) have?

(b) How many of those proper subgames are minimal?

3.E.4. Exercises for Section 3.4: Subgame-perfect equilibrium

Exercise 3.8. Find the Nash equilibria and the subgame-perfect equilibria of the following game.

Exercise 3.9. Find the Nash equilibria and the subgame-perfect equilibria of the following game.

Exercise 3.10. Find the subgame-perfect equilibria of the following extensive-form game.

3.E.5. Exercises for Section 3.5: Games with chance moves

Exercise 3.11. Modify the game of Example 3.15 as follows: Player 2 is allowed to secretly check the content of his envelope before he decides whether or not to accept Player 1's proposal.

- (a) Represent this situation as an extensive-form game.
- (b) List all the strategies of Player 1 and all the strategies of Player 2.

Exercise 3.12. Three players, Avinash, Brian and John, play the following game. Two cards, one red and the other black, are shuffled well and put face down on the table. Brian picks the top card, looks at it without showing it to the other players

(Avinash and John) and puts it back face down. Then Brian whispers either “Black” or “Red” in Avinash’s ear, making sure that John doesn’t hear. Avinash then tells John either “Black” or “Red”. Finally John announces either “Black” or “Red” and this exciting game ends. The payoffs are as follows: if John’s final announcement matches the true color of the card Brian looked at, then Brian and Avinash give \$2 each to John. In every other case John gives \$2 each to Brian and Avinash.

- (a) Represent this situation as an extensive-form game.
- (b) Write the corresponding strategic form (or normal form) assuming that the players are selfish, greedy and risk neutral.

Exercise 3.13. Consider the following highly simplified version of Poker. There are three cards, marked A, B and C. A beats B and C, B beats C. There are two players, Yvonne and Zoe. Each player contributes \$1 to the pot before the game starts. The cards are then shuffled and the top card is given, face down, to Yvonne and the second card (face down) to Zoe. Each player looks at, and only at, her own card: **she does not see the card of the other player nor the remaining card.** Yvonne, the first player, may *pass*, or *bet* \$1. If she passes, the game ends, the cards are turned and the pot goes to the high-card holder (recall that A beats B, B beats C). If Yvonne bets, then Zoe can *fold*, in which case the game ends and the pot goes to Yvonne, or *see* by betting \$1. If Yvonne sees the game ends, the cards are turned and the pot goes to the high-card holder. Both players are selfish, greedy and risk neutral.

- (a) Draw the extensive-form game.
- (b) How many strategies does Yvonne have?
- (c) How many strategies does Zoe have?
- (d) Fix the following strategies.
 For Yvonne: If A pass, if B pass, if C bet.
 For Zoe: if Yvonne bets and I get an A I will fold, if Yvonne bets and I get a B I will fold, if Yvonne bets and I get a C I will fold.
 Calculate the payoff of each player
- (e) Redo the same with the following strategies.
 For Yvonne: If A pass, if B pass, if C bet.
 For Zoe: see always (i.e. no matter what card she get).
- (f) Now that you have understood how to calculate the payoffs, represent the entire game as a normal form game, assigning the rows to Yvonne and the columns to Zoe. [This might take you the entire night, but at your age sleep is not that important and also it will keep you out of trouble.]
- (g) What strategies of Yvonne are weakly dominated? What strategies of Zoe are weakly dominated?
- (h) What do you get when you apply the procedure of iterative elimination of weakly dominated strategies?

Exercise 3.14: Challenging Question. In an attempt to reduce the deficit, the government of Italy has decided to sell a 14th century palace near Rome. The palace is in disrepair and is not generating any revenue for the government. From now on we'll call the government Player G . A Chinese millionaire has offered to purchase the palace for $\$p$. Alternatively, Player G can organize an auction among n interested parties ($n \geq 2$). The participants to the auction (we'll call them players) have been randomly assigned labels $1, 2, \dots, n$. Player i is willing to pay up to $\$p_i$ for the palace, where p_i is a positive integer. For the auction assume the following: (1) it is a simultaneous, sealed-bid second-price auction, (2) bids must be non-negative integers, (3) each player only cares about his own wealth, (4) the tie-breaking rule for the auction is that the palace is given to that player who has the lowest index (e.g. if the highest bid was submitted by Players 3, 5 and 12 then the palace is given to Player 3). All of the above is commonly known among everybody involved, as is the fact that for every $i, j \in \{1, \dots, n\}$ with $i \neq j$, $p_i \neq p_j$. We shall consider various scenarios. In all scenarios you can assume that the p_i 's are common knowledge.

Scenario 1. Player G first decides whether to sell the palace to the Chinese millionaire or make a public and irrevocable decision to auction it.

- (a) Draw the extensive form of this game for the case where $n = 2$ and the only possible bids are $\$1$ and $\$2$. [List payoffs in the following order: first G then 1 then 2.]
- (b) For the general case where $n \geq 2$ and every positive integer is a possible bid, find a pure-strategy subgame-perfect equilibrium of this game. What are the players' payoffs at the equilibrium?

Scenario 2. Here we assume that $n = 2$, and $p_1 > p_2 + 1 > 2$. First Player G decides whether to sell the palace to the Chinese or make a public and irrevocable decision to auction it. In the latter case he first asks Player 2 to publicly announce whether or not he is going to participate in the auction. If Player 2 says Yes then he has to pay $\$1$ to Player G as a participation fee, which is non-refundable. If he says No then she is out of the game. After player 2 has made his announcement (and paid his fee if he decided to participate) Player 1 is asked to make the same decision (participate and pay a non-refundable fee of $\$1$ to Player G or stay out); Player 1 knows player 2's decision when he makes his own decision. After both players have made their decisions, player G proceeds as follows: (1) if both 1 and 2 said Yes then he makes them play a simultaneous second-price auction, (2) if only one player said Yes then he is asked to put an amount $\$x$ of his choice in an envelope (where x is a positive integer) and give it to Player G in exchange for the palace, (3) if both 1 and 2 said No then G is no longer bound by his commitment to auction the palace and he sells it to the Chinese.

- (c) Draw the extensive form of this game for the case where the only possible bids are $\$1$ and $\$2$ and also $x \in \{1, 2\}$ [List payoffs in the following order: first G then 1 then 2.]

- (d) For the general case where all possible bids are allowed (subject to being positive integers) and x can be any positive integer, find a pure-strategy subgame-perfect equilibrium of this game. What are the players' payoffs at the equilibrium?

Scenario 3. Same as Scenario 2; the only difference is that if both Players 1 and 2 decide to participate in the auction then Player G gives to the loser the fraction a (with $0 < a < 1$) of the amount paid by the winner *in the auction* (note that player G still keeps 100% of the participation fees). This is publicly announced at the beginning and is an irrevocable commitment.

- (e) For the general case where all possible bids are allowed (subject to being positive integers) find a subgame-perfect equilibrium of this game. What are the players' payoff at the equilibrium?

Scenario 4. Player G tells the Chinese millionaire the following:

"First you (= the Chinese) say Yes or No; if you say No I will sell you the palace for the price that you offered me, namely \$100 (that is, we now assume that $p = 100$); if you say Yes then we play the following perfect information game. I start by choosing a number from the set $\{1,2,3\}$, then you (= the Chinese) choose a number from this set, then I choose again, followed by you, etc. The first player who brings the cumulative sum of all the numbers chosen (up to and including the last one) to 40 **wins**. If you win I will sell you the palace for \$50, while if I win I will sell you the palace for \$200." Thus there is no auction in this scenario. Assume that the Chinese would actually be willing to pay up to \$300 for the palace.

- (f) Find a pure-strategy subgame-perfect equilibrium of this game.

Appendix 3.S: Solutions to exercises

Exercise 3.1. One possible extensive frame is as follows, where Amy moves first. Note that we have only one non-trivial information set for Amy, while each of the other three consists of a single node. The reason is as follows: if Amy initially bids \$3 and Bill bids \$2 then the referee announces “the lowest bid was \$2”; this announcement does not directly reveal to Amy that Bill’s bid was \$2, but she can figure it out from her knowledge that her own bid was \$3; similarly, if the initial two bids are both \$3 then the referee announces “the lowest bid was \$3”, in which case Amy is able to figure out that Bill’s bid was also \$3. If we included those two nodes in the same information set for Amy we would not show much faith in Amy’s reasoning ability!

Another possible extensive frame is as follows, where Bill moves first.

Exercise 3.2. The extensive form is as follows.

Exercise 3.3. Amy’s strategy (x,y,w,z) means: at the beginning I bid x , at the non-trivial information set on the left I choose y , at the singleton node in the middle I choose w and at the singleton node on the right I choose z . The numbers are bid amounts and P stands for “Pass”.

BILL

		bid \$2	bid \$3
	\$2, P, P, \$P	Bill wins pays 2	Bill wins pays 3
	2, P, P, 6	Bill wins pays 2	Bill wins pays 3
	2, P, 6, P	Bill wins pays 2	Bill wins pays 3
	2, P, 6, 6	Bill wins pays 2	Bill wins pays 3
A	2, 4, P, P	Amy wins pays 4	Amy wins pays 4
M	2, 4, P, 6	Amy wins pays 4	Amy wins pays 4
Y	2, 4, 6, P	Amy wins pays 4	Amy wins pays 4
	2, 4, 6, 6	Amy wins pays 4	Amy wins pays 4
	3, P, P, P	Amy wins pays 3	Bill wins pays 3
	3, P, P, 6	Amy wins pays 3	Amy wins pays 6
	3, P, 6, P	Amy wins pays 6	Bill wins pays 3
	3, P, 6, 6	Amy wins pays 6	Amy wins pays 6
	3, 4, P, P	Amy wins pays 3	Bill wins pays 3
	3, 4, P, 6	Amy wins pays 3	Amy wins pays 6
	3, 4, 6, P	Amy wins pays 6	Bill wins pays 3
	3, 4, 6, 6	Amy wins pays 6	Amy wins pays 6

Exercise 3.4. (a) The potential entrant has four information sets, hence a strategy has to say what she would do in each of the four situations. A possible strategy is: “if the incumbent chooses a small plant I stay out, if the incumbent chooses a large plant I enter, if small plant and I entered then I choose low output, if large plant and I entered then I choose high output”.

(b) The potential entrant has $2^4 = 16$ strategies.

(c) The strategic form is as follows.

		INCUMBENT							
		SLL	SLH	SHL	SHH	LLL	LLH	LHL	LHH
E N T R A N T	OOLL	0, 25	0, 25	0, 25	0, 25	0, 20	0, 20	0, 20	0, 20
	OOLH	0, 25	0, 25	0, 25	0, 25	0, 20	0, 20	0, 20	0, 20
	OOHL	0, 25	0, 25	0, 25	0, 25	0, 20	0, 20	0, 20	0, 20
	OOLH	0, 25	0, 25	0, 25	0, 25	0, 20	0, 20	0, 20	0, 20
	OILL	0, 25	0, 25	0, 25	0, 25	10-K, 7	5-K, 9	10-K, 7	5-K, 9
	OILH	0, 25	0, 25	0, 25	0, 25	7-K, 3	4-K, 5	7-K, 3	4-K, 5
	OIHL	0, 25	0, 25	0, 25	0, 25	10-K, 7	5-K, 9	10-K, 7	5-K, 9
	OIHH	0, 25	0, 25	0, 25	0, 25	7-K, 3	4-K, 5	7-K, 3	4-K, 5
	IOLL	10-K, 10	10-K, 10	7-K, 7	7-K, 7	0, 20	0, 20	0, 20	0, 20
	IOLH	10-K, 10	10-K, 10	7-K, 7	7-K, 7	0, 20	0, 20	0, 20	0, 20
	IOHL	7-K, 6	7-K, 6	4-K, 3	4-K, 3	0, 20	0, 20	0, 20	0, 20
	IOHH	7-K, 6	7-K, 6	4-K, 3	4-K, 3	0, 20	0, 20	0, 20	0, 20
	IILL	10-K, 10	10-K, 10	7-K, 7	7-K, 7	10-K, 7	5-K, 9	10-K, 7	5-K, 9
	IILH	10-K, 10	10-K, 10	7-K, 7	7-K, 7	7-K, 3	4-K, 5	7-K, 3	4-K, 5
	IIHL	7-K, 6	7-K, 6	4-K, 3	4-K, 3	10-K, 7	5-K, 9	10-K, 7	5-K, 9
	IIHH	7-K, 6	7-K, 6	4-K, 3	4-K, 3	7-K, 3	4-K, 5	7-K, 3	4-K, 5

(d) For the case where $K = 2$ the Nash equilibria are highlighted in the above table.

Exercise 3.5. None.

Exercise 3.6. None.

Exercise 3.7. (a) Three: one starting from node x , one starting from node y and one starting at the node of Player 3.

(b) Two: the one starting from node x and the one starting at the decision node of Player 3. In a perfect-information game a minimal proper subgame is one that starts at a decision node followed only by terminal nodes.

Exercise 3.8. The Nash equilibria are (B,C,E) and (B,D,F) . There are no subgame-perfect equilibria since the proper subgame has no Nash equilibria.

Exercise 3.9. The strategic form is as follows:

		Player 2				Player 2				
		GC	GD	HC	HD	GC	GD	HC	HD	
P l a y e r 1	A	2, 2, 4	2, 2, 4	2, 0, 1	2, 0, 1	A	4, 5, 3	4, 5, 3	0, 6, 0	0, 6, 0
	B	1, 4, 3	4, 3, 2	1, 4, 3	4, 3, 2	B	1, 4, 3	4, 3, 2	1, 4, 3	4, 3, 2
Player 3 chooses E						Player 3 chooses F				

The Nash equilibria are: $(A, (G, C), E)$ and $(B, (H, C), F)$.

The extensive-form game has two proper subgames. The one on the left has a unique Nash equilibrium, (G, E) , and the one on the right has a unique Nash equilibrium, C . Hence the game reduces to:

where A is the uniquely optimal choice. Hence there is only one subgame-perfect equilibrium, namely $(A, (G, C), E)$.

Exercise 3.10. Consider first the subgame that starts at Player 2's decision node coming after choice A of Player 1 (only the payoff of Players 2 and 3 are shown in the following table):

		Player 3		
		F	G	H
Player 2	C	0, 0	2, 0	1, 1
	D	1, 0	1, 2	2, 1
	E	0, 1	0, 1	3, 2

The unique Nash equilibrium is (E, H) .

Now consider the subgame that starts at Player 2's decision node coming after choice B of Player 1

		Player 3	
		P	R
Player 2	L	2, 1	1, 0
	M	0, 0	1, 1

There are two Nash equilibria: (L, P) and (M, R) .

Thus there are two subgame-perfect equilibria of the entire game:

- (1) $(A, (E, L), ((H, P)))$. Player 1's strategy: A , Player 2's strategy: E if A and L if B , Player 3's strategy: H if A and P if B ;
- (2) $(B, (E, M), ((H, R)))$. Player 1's strategy: B , Player 2's strategy: E if A and M if B , Player 3's strategy: H if A and R if B .

The first equilibrium seems more sensible, since in the second Player 2's strategy is weakly dominated (by E if A and L if B).

Exercise 3.11. (a) The game is as follows.

(b) Player 1's strategies are the same as in Example 3.15. Player 2 now has 8 strategies. Each strategy has to specify how to reply to Player 1's proposal depending on the sum he (Player 2) has. Thus one possible strategy is: if I have \$100 I say No, if I have \$200 I say Yes and if I have \$300 I say No.

Exercise 3.12. (a) The game is as follows.

(b) Each player has two information sets, two choices at each information set, hence four strategies. The strategic form is given by the following set of tables.

		Avinash			
		if B, B, if R, R	if B, B, if R, B	if B, R, if R, R	if B, R, if R, B
Brian	if B, B, if R, R	-2, -2, 4	0, 0, 0	0, 0, 0	2, 2, -4
	if B, B, if R, B	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0
	if B, R, if R, R	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0
	if B, R, if R, B	2, 2, -4	0, 0, 0	0, 0, 0	-2, -2, 4

John chooses: if B, B and if R, R

		Avinash			
		if B, B, if R, R	if B, B, if R, B	if B, R, if R, R	if B, R, if R, B
Brian	if B, B, if R, R	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0
	if B, B, if R, B	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0
	if B, R, if R, R	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0
	if B, R, if R, B	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0

John chooses: if B, B and if R, B

		Avinash			
		if B, B, if R, R	if B, B, if R, B	if B, R, if R, R	if B, R, if R, B
Brian	if B, B, if R, R	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0
	if B, B, if R, B	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0
	if B, R, if R, R	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0
	if B, R, if R, B	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0

John chooses: if B, R and if R, R

		Avinash			
		if B, B, if R, R	if B, B, if R, B	if B, R, if R, R	if B, R, if R, B
Brian	if B, B, if R, R	2, 2, -4	0, 0, 0	0, 0, 0	-2, -2, 4
	if B, B, if R, B	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0
	if B, R, if R, R	0, 0, 0	0, 0, 0	0, 0, 0	0, 0, 0
	if B, R, if R, B	-2, -2, 4	0, 0, 0	0, 0, 0	2, 2, -4

John chooses: if B, R and if R, B

How can we fill in the payoffs without spending more than 24 hours on this problem? There is a quick way of doing it. Start with the two colors, B and R. Under B write T (for true) if Brian’s strategy says “if B then B” and write F (for false) if Brian’s strategy says “if B then R”; similarly, under R write T (for true) if Brian’s strategy says “if R then R” and write F (for false) if Brian’s strategy says “if R then B”. In the next row, in the B column rewrite what is in the previous row if Avinash’s strategy says “if B then B” and change a T into an F or an F into a T if Avinash’s strategy says “if B then R”. Similarly for the R column. Now repeat the same for John (in the B column a T remains a T and an F remains an F if John’s strategy is “if B then B”, while a T is changed into an F and an F is changed into a T if John’s strategy is “if B then R”). Now in each column the payoffs are $(-2, -2, 4)$ if the last row has a T and $(2, 2, -4)$ if the last row has an F. The payoffs are then given by $\frac{1}{2}$ the payoff in the left column plus $\frac{1}{2}$ the payoff in the right column.

For example, for the cell in the second row, third column of the third table we have the following.

	B	R	Payoffs: $\frac{1}{2}(2, 2, -4) + \frac{1}{2}(-2, -2, 4) = (0, 0, 0)$
Brian's strategy: if B, B and if R, B	T	F	
Avinash's strategy: if B, R and if R, R	F	T	
John's strategy: if B, R and if R, R	F	T	
Payoffs	(2, 2, -4)	(-2, -2, 4)	

Exercise 3.13. (a) The extensive-form representation of the simplified poker game is as follows (the top number is Yvonne's net take in dollars and the bottom number is Zoe's net take).

(b) and (c) Each player has eight strategies (three information sets, two choices at each information set, thus $2 \times 2 \times 2 = 8$ possibilities).

(d) Yvonne uses the strategy “If A pass, if B pass, if C bet” and Zoe uses the strategy “If A fold, if B fold, if C fold”). We calculate the expected net payoff for Yvonne. Zoe’s expected net payoff is the negative of that.

Possible Cases	Top card is A	A	B	B	C	C	Sum	Probability of each	Expected payoff
	Second is B	C	A	C	A	B			
Y’s payoff	1	1	-1	1	1	1	4	$\frac{1}{6}$	$\frac{4}{6}$
Explain	pass	pass	pass	pass	bet + fold	bet + fold			

(e) Yvonne uses the strategy “If A pass, if B pass, if C bet” and Zoe uses the strategy “see with any card”. Once again, we calculate the expected net payoff for Yvonne. Zoe’s expected net payoff is the negative of that.

Possible Cases	Top card is A	A	B	B	C	C	Sum	Probability of each	Expected payoff
	Second is B	C	A	C	A	B			
Y’s payoff	1	1	-1	1	-2	-2	-2	$\frac{1}{6}$	$-\frac{2}{6}$
Explain	pass	pass	pass	pass	bet + see	bet + see			

(f) The strategic form is as follows.

		ZOE							
		If A fold, If B fold, If C fold	If A see, If B see, If C see	If A see, If B fold, If C fold	If A fold, If B see, If C fold	If A see, If B see, If C fold	If A see, If B fold, If C see	If A fold, If B see, If C see	
If A pass, if B pass if C pass	0, 0	0, 0	0, 0	0, 0	0, 0	0, 0	0, 0	0, 0	
If A bet, if B bet if C bet	1, -1	0, 0	0, 0	4/6, -4/6	8/6, -8/6	-2/6, 2/6	2/6, -2/6	1, -1	
If A bet, if B pass if C pass	0, 0	2/6, -2/6	0, 0	1/6, -1/6	1/6, -1/6	1/6, -1/6	1/6, -1/6	2/6, -2/6	
If A pass, if B bet if C pass	2/6, -2/6	0, 0	-1/6, 1/6	2/6, -2/6	3/6, -3/6	-1/6, 1/6	0, 0	3/6, -3/6	
If A pass, if B pass if C bet	4/6, -4/6	-2/6, 2/6	1/6, -1/6	1/6, -1/6	4/6, -4/6	-2/6, 2/6	1/6, -1/6	1/6, -1/6	
If A bet, if B bet if C pass	2/6, -2/6	2/6, -2/6	-1/6, 1/6	3/6, -3/6	4/6, -4/6	0, 0	1/6, -1/6	5/6, -5/6	
If A bet, if B pass if C bet	4/6, -4/6	0, 0	1/6, -1/6	2/6, -2/6	5/6, -5/6	-1/6, 1/6	2/6, -2/6	3/6, -3/6	
If A Pass, If B or C, Bet,	1, -1	-2/6, 2/6	0, 0	3/6, -3/6	7/6, -7/6	-3/6, 3/6	1/6, -1/6	4/6, -4/6	

(g) Let \succsim denote weak dominance, that is, $a \succsim b$ means that a weakly dominates b .

FOR YVETTE (row player): 3rd row \succsim 1st row, 6th \succsim 4th, 7th \succsim 4th, 7th \succsim 5th,
2nd \succsim 8th.

FOR ZOE (column player): 3rd col \succsim 1st col, 3rd \succsim 4th, 3rd \succsim 5th, 3rd \succsim 7th,
3rd \succsim 8th, 2nd \succsim 8th, 4th \succsim 5th, 4th \succsim 8th, 6th \succsim 2nd, 6th \succsim 4th, 6th \succsim 5th,
6th \succsim 7th, 6th \succsim 8th, 7th \succsim 4th, 7th \succsim 5th, 7th \succsim 8th.

(h) Eliminating rows 1, 4, 5 and 8 and all columns except 3 and 6 we are left with:

		Zoe	
		See only if A	See with A or B
Y	Bet always	0, 0	-2/6, 2/6
	If A, Bet, otherwise pass	0, 0	1/6, -1/6
	If A or B, Bet, if C Pass	-1/6, 1/6	0, 0
	If A or C, Bet, if B Pass	1/6, -1/6	-1/6, 1/6

In the above table, the second row dominates the first and the third. Eliminating them we have the following, which is a remarkable simplification of the original strategic form:

		Zoe	
		See only if A	See with A or B
Y	If A, Bet, otherwise pass	0, 0	1/6, -1/6
	If A or C, Bet, if B Pass	1/6, -1/6	-1/6, 1/6

Exercise 3.14. (a) The extensive form is as follows:

(b) In the auction subgame for every player it is a weakly dominant strategy to bid his own value. Let $p_j = \max_{i=1, \dots, n} \{p_i\}$ be the highest value and $p_k = \max_{\substack{i=1, \dots, n \\ i \neq j}} \{p_i\}$ be the second highest value. Then the auction, if it takes place, will be won by Player j and he will pay p_k . Hence there are three cases. **Case 1:** $p > p_k$. In this case Player G will sell to the Chinese (and the strategy of player i in the subgame is to bid p_i), G's payoff is p and the payoff of player i is 0. **Case 2:** $p < p_k$. In this case Player G announces the auction, the strategy of player i in the subgame is to bid p_i , the winner is player j and he pays p_k , so that the payoff of G is p_k , the payoff of player j is $p_j - p_k$ and the payoff of every other player is 0. **Case 3:** $p = p_k$. In this case there are two subgame-perfect equilibria: one as in Case 1 and the other as in Case 2 and G is indifferent between the two.

(c) The game is as follows:

(d) In the simultaneous subgame after both players have said Yes, the participation fee paid is a sunk cost and for every player bidding the true value is a weakly dominant strategy. Thus the outcome there is as follows: player 1 bids p_1 , gets the palace by paying p_2 , G 's payoff is $(p_2 + 2)$, 1's payoff is $(p_1 - p_2 - 1)$ and 2's payoff is -1 . In the subgames where one player said No and the other said Yes the optimal choice is obviously $x = 1$, with payoffs of 2 for Player G , 0 for the player who said No and $p_i - 2$ for the player who said Yes. Thus the game reduces to the one shown in Figure A:

By assumption, $p_1 > p_2 + 1 > 2$, so that $p_1 - p_2 - 1 > 0$ and $p_1 - 2 > 0$. Thus at the bottom node and at the left node player 1 prefers Yes to No. Thus the game reduces to the one shown in Figure B.

Hence player 2 will say No. Thus the subgame-perfect equilibrium is as follows:

- (1) if $p > 2$ then player G will sell to the dealer (and the choices off the equilibrium path are as explained above) and the payoffs are $(p, 0, 0)$;
- (2) if $p < 2$ then G chooses to auction, 2 says No, 1 says Yes and then offers \$1 and the payoffs are $(2, p_1 - 2, 0)$ (and the choices off the equilibrium path are as explained above);
- (3) if $p = 2$ then there are two equilibria: one as in (1) and the other as in (2).

(e) When the loser is given the fraction a of the amount paid by the winner (that is, the loser is given the fraction a of his own bid), **it is no longer true that bidding one's true value is a dominant strategy**. In fact, (p_1, p_2) is not even a Nash equilibrium any more. To see this, imagine that 1's true value is 10 and 2's true value is 6 and $a = 50\%$. Then if player 1 bids 10 and 2 bids 6, player 2 ends up losing the auction but being given \$3, while if he increased his bid to 8 then he would still lose the auction but receive \$4. This shows that there cannot be a Nash equilibrium where player 2 bids less than player 1. Now there are several Nash equilibria of the auction, for example, all pairs (b_1, b_2) with

$$b_1 = b_2 = b \text{ and } p_2 \leq b < p_1 \text{ provided that } p_1 - b \geq a(b - 1), \text{ that is, } b \leq \frac{p_1 + a}{1 + a}$$

(but there are more: for example all pairs (b_1, b_2) with $b_1 = b_2 = b$ and $b < p_2$ provided that $p_1 - b \geq a(b - 1)$ and $ab \geq p_2 - b$). Thus to find a subgame-perfect equilibrium of the game one first has to select a Nash equilibrium of the auction game and then apply backward induction to see if the players would want to say Yes or No to the auction, etc.

(f) Let us start by considering the perfect-information game that is played if the Chinese says Yes. This is a game discussed in class. We first determine the losing positions. Whoever has to move when the sum is 36 cannot win. Thus 36 is a losing position. Working backwards, the losing positions are 32, 28, 24, 20, 16, 12, 8 and 4. Thus, whatever the initial choice of the first player (= player G), he can be made to choose the second time when the sum is 4. Hence **the second player (= the Chinese) has a winning strategy**, which is as follows: if Player G just chose n , then choose $(4 - n)$. If the Chinese says Yes and then follows this strategy he can guarantee that he will buy the palace for \$50. Thus the subgame-perfect equilibrium of this game is: the Chinese says Yes and uses the winning strategy in the ensuing game, while Player G makes any arbitrary choices.

PART II

Games with cardinal payoffs

Expected Utility

4.1 Money lotteries and attitudes to risk

At the end of Chapter 3 we showed how to incorporate random events in extensive forms by means of chance moves. The introduction of chance moves gives rise to probabilistic outcomes, which we called lotteries. In Chapter 3 we restricted attention to lotteries whose outcomes are sums of money (money lotteries) and to one possible way of ranking such lotteries, based on the notion of risk neutrality. In this section we will continue to focus on money lotteries and define other possible attitudes to risk. In the next section we will consider more general lotteries, where the outcomes need not be sums of money, and introduce the theory of expected utility which will then be used in the context of games in Chapters 5 and 6.

Throughout this chapter we will restrict attention to finite lotteries. Recall that a money lottery is a probability distribution of the form

$$\begin{pmatrix} \$x_1 & \$x_2 & \dots & \$x_n \\ p_1 & p_2 & \dots & p_n \end{pmatrix} \quad (p_i \geq 0, \text{ for all } i = 1, 2, \dots, n \text{ and } p_1 + p_2 + \dots + p_n = 1)$$

and that (Definition 3.13, Chapter 3) its expected value is the number $(x_1 p_1 + x_2 p_2 + \dots + x_n p_n)$. If L is a money lottery, we will denote by $\mathbb{E}[L]$ the

expected value of L . Thus, for example, if $L = \begin{pmatrix} \$30 & \$45 & \$90 \\ \frac{1}{3} & \frac{5}{9} & \frac{1}{9} \end{pmatrix}$ then $\mathbb{E}[L] = 45$.

Recall also (Definition 3.14, Chapter 3) that a person is said to be risk neutral if she considers a money lottery to be just as good as its expected value for sure. We can now extend the definition by considering different attitudes to risk, besides risk neutrality.

Definition 4.1. Let L be a money lottery and consider the choice between L and the degenerate lottery $\begin{pmatrix} \$\mathbb{E}[L] \\ 1 \end{pmatrix}$ (that is, the choice between facing the lottery L or getting the expected value of L for sure). Then

- An individual who prefers $\$ \mathbb{E}[L]$ for sure to L is said to be *risk averse*.
- An individual who is indifferent between $\$ \mathbb{E}[L]$ for sure and L is said to be *risk neutral*.
- An individual who prefers L to $\$ \mathbb{E}[L]$ for sure is said to be *risk loving*.

Note the following important facts. First of all, if an individual is risk neutral, has transitive preferences over money lotteries and prefers more money to less, then we can tell how that individual ranks any two money lotteries. For example, how would such an individual rank the two lotteries $L_1 = \begin{pmatrix} \$30 & \$45 & \$90 \\ \frac{1}{3} & \frac{5}{9} & \frac{1}{9} \end{pmatrix}$ and

$L_2 = \begin{pmatrix} \$5 & \$100 \\ \frac{3}{5} & \frac{2}{5} \end{pmatrix}$? Since $\mathbb{E}[L_1] = 45$ and the individual is risk neutral, $L_1 \sim \$45$;

since $\mathbb{E}[L_2] = 43$ and the individual is risk neutral, $\$43 \sim L_2$; since the individual prefers more money to less, $\$45 \succ \43 ; thus, by transitivity, $L_1 \succ L_2$.

On the other hand, knowing that an individual is risk averse, has transitive preferences over money lotteries and prefers more money to less is not sufficient to predict how she will choose between two arbitrary money lotteries. For example, as we will see

later (Exercise 4.11), it is possible that one such individual will prefer $L_3 = \begin{pmatrix} \$28 \\ 1 \end{pmatrix}$ to

$L_4 = \begin{pmatrix} \$10 & \$50 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$, while another such individual will prefer L_4 to L_3 . Similarly,

knowing that an individual is risk loving, has transitive preferences over money lotteries and prefers more money to less is not sufficient to predict how she will choose between two arbitrary money lotteries.

Remark 4.2. Note that rationality does not and cannot dictate whether an individual should be risk neutral, risk averse or risk loving: an individual's attitude to risk is merely a reflection of that individual's preferences. It is a generally accepted principle that *de gustibus non est disputandum* (in matters of taste, there can be no disputes). According to this principle, there is no such thing as an irrational preference and thus there is no such thing as an irrational attitude to risk. As a matter of fact, most people reveal through their choices

(e.g. the decision to buy insurance) that they are risk averse, at least when the stakes are high.

As noted above, with the exception of risk-neutral individuals, even if we restrict attention to money lotteries we are not able to say much about how an individual would choose among lotteries. What we need is a theory of “rational” preferences over lotteries that is general enough to cover lotteries whose outcomes are not just sums of money and is capable of accounting for different attitudes to risk in the case of money lotteries. One such theory is the theory of expected utility, to which we now turn.

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 4.E.1 of Appendix 4.E at the end of this chapter.

4.2 Expected utility: theorems

The theory of expected utility was developed by the founders of game theory, namely John Von Neumann and Oskar Morgenstern, in their 1944 book *Theory of Games and Economic Behavior*. In a rather unconventional way, we shall first (in this section) state the main result of the theory (which we split into two theorems) and then (in the following section) explain the assumptions (or axioms) behind that result. The reader who is not interested in understanding the conceptual foundation of expected utility theory but wants to understand what the theory says and how it can be used can thus study this section and skip the next. First we review the notation.

Let O be a set of *basic outcomes*. Note that a basic outcome need not be a sum of money: it could be the state of an individual’s health, or whether the individual under consideration receives an award, or whether it will rain on the day of her planned outdoor party, etc. Let $L(O)$ be the set of *simple lotteries* (or probability distributions) over O . We will assume throughout that O is a finite set:

$O = \{o_1, o_2, \dots, o_m\}$. Thus an element of $L(O)$ is of the form
$$\begin{pmatrix} o_1 & o_2 & \dots & o_m \\ p_1 & p_2 & \dots & p_m \end{pmatrix}$$

with $p_i \geq 0$, for all $i = 1, 2, \dots, m$ and $p_1 + p_2 + \dots + p_m = 1$. We will use the symbol L (with or without subscript) to denote an element of $L(O)$. Lotteries are used to represent situations of uncertainty. For example, if $m = 4$ and the individual faces

the lottery $L = \begin{pmatrix} o_1 & o_2 & o_3 & o_4 \\ \frac{2}{5} & 0 & \frac{1}{5} & \frac{2}{5} \end{pmatrix}$ then she knows that eventually the outcome will

be one and only one of o_1, o_2, o_3, o_4 , but does not know which one; furthermore, she is able to quantify her uncertainty by assigning probabilities to these outcomes. We take these probabilities either as objectively obtained from relevant past data or as subjective estimates by the individual. For example, an individual who is considering whether or not to insure her bicycle against theft for the following 12 months, knows that there are two relevant basic outcomes: either the bicycle will be stolen or it will not be stolen. Furthermore she can look up data about past bicycle thefts in her area and use the proportion of bicycles that was stolen as an “objective” estimate of the probability that her bicycle will be stolen; alternatively, she can use a more subjective estimate: for example she might use a lower probability of theft than suggested by the data because she knows herself to be very conscientious and – unlike other people – to always lock her bicycle when left unattended.

The assignment of zero probability to a particular basic outcome is taken to be an expression of *belief* not of impossibility: the individual is *confident* that the outcome will not arise, but she cannot rule that outcome out on logical grounds or by appealing to the laws of physics.

Among the elements of $L(O)$ there are the *degenerate lotteries* that assign probability 1 to one basic outcome, for example if $m = 4$, one degenerate lottery is $\begin{pmatrix} o_1 & o_2 & o_3 & o_4 \\ 0 & 0 & 1 & 0 \end{pmatrix}$. To simplify the notation we will often denote degenerate

lotteries as basic outcomes, that is, instead of writing $\begin{pmatrix} o_1 & o_2 & o_3 & o_4 \\ 0 & 0 & 1 & 0 \end{pmatrix}$ we will

simply write o_3 . Thus, in general, the degenerate lottery

$\begin{pmatrix} o_1 & \dots & o_{i-1} & o_i & o_{i+1} & \dots & o_m \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 \end{pmatrix}$ will be denoted by o_i . As another simplification,

we will often omit those outcomes that are assigned zero probability. For example,

if $m = 4$, the lottery $\begin{pmatrix} o_1 & o_2 & o_3 & o_4 \\ \frac{1}{3} & 0 & \frac{2}{3} & 0 \end{pmatrix}$ will be written more simply as $\begin{pmatrix} o_1 & o_3 \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$.

Throughout this chapter we shall call the individual under consideration the *Decision-Maker*, or DM for short. The theory of expected utility assumes that the DM has a complete and transitive ranking \succeq of the elements of $L(O)$ (indeed, this is one of the axioms listed in the next section). By completeness, given any two lotteries L and L' , either $L \succ L'$ (the DM prefers L to L') or $L' \succ L$ (the DM

prefers L' to L) or $L \sim L'$ (the DM is indifferent between L and L'). Furthermore, by transitivity, for any three lotteries L_1, L_2 and L_3 , if $L_1 \succeq L_2$ (the DM considers L_1 to be at least as good as L_2) and $L_2 \succeq L_3$ then $L_1 \succeq L_3$. Besides completeness and transitivity, a number of other “rationality” constraints are postulated on the ranking \succeq of the elements of $L(O)$; these constraints are the so-called Expected Utility Axioms and are discussed in the next section.

Definition 4.3. A ranking \succeq of the elements of $L(O)$ that satisfies the Expected Utility Axioms is called a von Neumann-Morgenstern ranking.

The following two theorems are the key results in the theory of expected utility.

Theorem 4.4 [von Neumann-Morgenstern, 1944]. Let $O = \{o_1, o_2, \dots, o_m\}$ be a set of basic outcomes and $L(O)$ the set of lotteries over O . If \succeq is a von Neumann-Morgenstern ranking of the elements of $L(O)$ then there exists a function $U : O \rightarrow \mathbb{R}$, called a *von Neumann-Morgenstern utility function*, that assigns a number (called utility) to every basic outcome and is such that, for any

two lotteries $L = \begin{pmatrix} o_1 & o_2 & \dots & o_m \\ p_1 & p_2 & \dots & p_m \end{pmatrix}$ and $L' = \begin{pmatrix} o_1 & o_2 & \dots & o_m \\ q_1 & q_2 & \dots & q_m \end{pmatrix}$,

$$L \succ L' \text{ if and only if } \mathbb{E}[U(L)] > \mathbb{E}[U(L')] \text{ and}$$

$$L \sim L' \text{ if and only if } \mathbb{E}[U(L)] = \mathbb{E}[U(L')]$$

where

$$U(L) = \begin{pmatrix} U(o_1) & U(o_2) & \dots & U(o_m) \\ p_1 & p_2 & \dots & p_m \end{pmatrix}, \quad U(L') = \begin{pmatrix} U(o_1) & U(o_2) & \dots & U(o_m) \\ q_1 & q_2 & \dots & q_m \end{pmatrix},$$

$\mathbb{E}[U(L)]$ is the expected value of the lottery $U(L)$ and $\mathbb{E}[U(L')]$ is the expected value of the lottery $U(L')$, that is,

$$\mathbb{E}[U(L)] = p_1 U(o_1) + p_2 U(o_2) + \dots + p_m U(o_m)$$

$$\mathbb{E}[U(L')] = q_1 U(o_1) + q_2 U(o_2) + \dots + q_m U(o_m).$$

$\mathbb{E}[U(L)]$ is called the *expected utility of lottery* L (and $\mathbb{E}[U(L')]$ the expected utility of lottery L'). We say that any function $U : O \rightarrow \mathbb{R}$ that satisfies the property that, for any two lotteries L and L' , $L \succeq L'$ if and only if $\mathbb{E}[U(L)] \geq \mathbb{E}[U(L')]$ represents the preferences (or ranking) \succeq .

Before we comment on Theorem 4.4 we give an example of how one can make use of it. Theorem 4.4 sometimes allows us to predict an individual's choice between two alternatives C and D if we know how that individual ranks two *different*

alternatives A and B . For example, suppose we observe that Susan is faced with the choice between lotteries A and B below and she says that she prefers A to B

$$A = \begin{pmatrix} o_1 & o_2 & o_3 \\ 0 & 0.25 & 0.75 \end{pmatrix} \quad B = \begin{pmatrix} o_1 & o_2 & o_3 \\ 0.2 & 0 & 0.8 \end{pmatrix}.$$

With this information we can predict which of the following two lotteries C and D she will choose, *if she has von Neumann-Morgenstern preferences*.

$$C = \begin{pmatrix} o_1 & o_2 & o_3 \\ 0.8 & 0 & 0.2 \end{pmatrix} \quad D = \begin{pmatrix} o_1 & o_2 & o_3 \\ 0 & 1 & 0 \end{pmatrix} = o_2.$$

Applying the theorem, let U be a von Neumann-Morgenstern utility function whose existence is guaranteed by Theorem 4.4. Let $U(o_1) = a$, $U(o_2) = b$ and $U(o_3) = c$ (where a , b and c are numbers). Then, since Susan prefers A to B , the expected utility of A must be greater than the expected utility of B : $0.25b + 0.75c > 0.2a + 0.8$. This inequality is equivalent to $0.25 b > 0.2 a + 0.05 c$ or, dividing both sides by 0.25 , $b > 0.8 a + 0.2 c$. It follows from this and Theorem 4.4 that Susan prefers D to C , because the expected utility of D is b and the expected utility of C is $0.8a + 0.2c$. Thus in this example we merely have used the fact that a von Neumann-Morgenstern utility function *exists*, even though we don't know what the values of this function are.

Theorem 4.4 is an example of a *representation theorem* and is a generalization of a similar result for the case of the ranking of finite set of basic outcomes O . It is not difficult to prove that if \succsim a complete and transitive ranking of O then there exists a function $U : O \rightarrow \mathbb{R}$, called a *utility function* (see Chapter 1), such that, for any two basic outcomes $o, o' \in O$, $U(o) \geq U(o')$ if and only if $o \succsim o'$. Now, it is quite possible that an individual has a complete and transitive ranking of O , is fully aware of her ranking and yet she is not able to answer the question "what is your utility function?", perhaps because she has never heard about utility functions. A utility function is a tool that we use to represent her ranking, nothing more than that. The same applies to von Neumann-Morgenstern rankings: Theorem 4.4 tells us that that if an individual has a von Neumann-Morgenstern ranking of the set of lotteries $L(O)$ then there exists a von Neumann-Morgenstern utility function that we can use to represent her preferences, but would not make sense for us to ask the individual "what is your von Neumann-Morgenstern utility function?" (indeed this was a question that could not even be conceived before von Neumann and Morgenstern stated and proved Theorem 4.4 in 1944!). Theorem 4.4 tells us that such a function exists. The next theorem can be used to actually construct such a function by asking the individual to answer a few questions, formulated in a way that is fully comprehensible to her (that is, without using the word 'utility').

The next theorem says that, although there are many utility functions that represent a given von Neumann-Morgenstern ranking, once you know one function you know them all, in the sense that there is a simple operation that takes you from one function to the other.

Theorem 4.5 [von Neumann-Morgenstern, 1944]. Let \succsim be a von Neumann-Morgenstern ranking of the set of lotteries $L(O)$, where $O = \{o_1, o_2, \dots, o_m\}$. Then the following are true.

- (A) If $U : O \rightarrow \mathbb{R}$ is a von Neumann-Morgenstern utility function that represents \succsim , then, for any two real numbers a and b with $a > 0$, the function $V : O \rightarrow \mathbb{R}$ defined by $V(o_i) = aU(o_i) + b$ ($i = 1, 2, \dots, m$) is also a von Neumann-Morgenstern utility function that represents \succsim .
- (B) If $U : O \rightarrow \mathbb{R}$ and $V : O \rightarrow \mathbb{R}$ are two von Neumann-Morgenstern utility functions that represent \succsim , then there exist two real numbers a and b with $a > 0$ such that $V(o_i) = aU(o_i) + b$ ($i = 1, 2, \dots, m$).

Proof. The proof of (A) of Theorem 4.5 is very simple. Fix two numbers a and b with $a > 0$. The hypothesis is that $U : O \rightarrow \mathbb{R}$ is a von Neumann-Morgenstern utility function that represents \succsim , that is, that, for any two lotteries

$$L = \begin{pmatrix} o_1 & \dots & o_m \\ p_1 & \dots & p_m \end{pmatrix} \text{ and } L' = \begin{pmatrix} o_1 & \dots & o_m \\ q_1 & \dots & q_m \end{pmatrix},$$

$L \succsim L'$ if and only if

$$p_1U(o_1) + \dots + p_mU(o_m) \geq q_1U(o_1) + \dots + q_mU(o_m) \quad (1)$$

Multiplying both sides of the above inequality by $a > 0$ and adding $(p_1 + \dots + p_m)b$ to both sides we obtain

$$\begin{aligned} p_1U(o_1) + \dots + p_mU(o_m) &\geq q_1U(o_1) + \dots + q_mU(o_m) \\ \text{if and only if} & \\ p_1[aU(o_1) + b] + \dots + p_m[aU(o_m) + b] &\geq q_1[aU(o_1) + b] + \dots + q_m[aU(o_m) + b] \end{aligned} \quad (2)$$

Defining $V(o_i) = aU(o_i) + b$, it follows from (1) and (2) that

$L \succsim L'$ if and only if

$$p_1V(o_1) + \dots + p_mV(o_m) \geq q_1V(o_1) + \dots + q_mV(o_m)$$

That is, the function V is a von Neumann-Morgenstern utility function that represents the ranking \succsim .

The proof of Part (B) will be given later, after introducing some more notation and some observations. ■

Since among the lotteries there are the degenerate ones that assign probability 1 to a single basic outcome, this implies that the DM has a complete and transitive ranking of the basic outcomes. We shall write o_{best} for a best basic outcome, that is, a basic outcome which is at least as good as any other outcome ($o_{best} \succeq o$, for every $o \in O$) and o_{worst} for a worst basic outcome, that is, a basic outcome such that every other outcome is at least as good as it ($o \succeq o_{worst}$, for every $o \in O$). Note that there may be several best outcomes (then the DM would be indifferent among them) and several worst outcomes. We shall assume throughout that the DM is not indifferent among all the outcomes, that is, we shall assume that $o_{best} \succ o_{worst}$.

We now show that, in virtue of Theorem 4.5, among the von Neumann-Morgenstern utility functions that represent a given von Neumann-Morgenstern ranking \succeq of $L(O)$, there is one that assigns the value 1 to the best basic outcome(s) and the value 0 to the worst basic outcome(s). To see this, fix an arbitrary von Neumann-Morgenstern utility function $F : O \rightarrow \mathbb{R}$ that represents \succeq and define $G : O \rightarrow \mathbb{R}$ as follows: for every $o \in O$, $G(o) = F(o) - F(o_{worst})$. Then, by Theorem 4.5, G is also a utility function that represents \succeq and, by construction, $G(o_{worst}) = 0$; note also that, since $o_{best} \succ o_{worst}$, it follows that $G(o_{best}) > 0$. Finally, define $U : O \rightarrow \mathbb{R}$ as follows: for every $o \in O$, $U(o) = \frac{G(o)}{G(o_{best})}$. Then, by

Theorem 4.5, U is a utility function that represents \succeq and, by construction, $U(o_{worst}) = 0$ and $U(o_{best}) = 1$. For example, if there are six basic outcomes and the ranking of the basic outcomes is $o_3 \sim o_6 \succ o_1 \succ o_4 \succ o_2 \sim o_5$, then one can take as o_{best} either o_3 or o_6 and as o_{worst} either o_2 or o_5 ; furthermore, if F is given by

outcome	o_1	o_2	o_3	o_4	o_5	o_6
F	2	-2	8	0	-2	8

then G is the function

o_1	o_2	o_3	o_4	o_5	o_6
4	0	10	2	0	10

and U is the function

o_1	o_2	o_3	o_4	o_5	o_6
0.4	0	1	0.2	0	1

Definition 4.6. Let $U : O \rightarrow \mathbb{R}$ be a utility function that represents a given von Neumann-Morgenstern ranking \succeq of the set of lotteries $L(O)$. We say that U is the *normalized utility function* if $U(o_{worst}) = 0$ and $U(o_{best}) = 1$.

The transformations described above show how to normalize any given utility function. Armed with the notion of normalized utility function we can now complete the proof of Theorem 4.5.

Proof of Part (B) of Theorem 4.5. Let $F : O \rightarrow \mathbb{R}$ and $G : O \rightarrow \mathbb{R}$ be two von Neumann-Morgenstern utility functions that represent a given von Neumann-Morgenstern ranking of $L(O)$. Let $U : O \rightarrow \mathbb{R}$ be the normalization of F and $V : O \rightarrow \mathbb{R}$ be the normalization of G . First we show that it must be that $U = V$, that is, $U(o) = V(o)$ for every $o \in O$. Suppose not, that is, suppose there is an $\hat{o} \in O$ such that $U(\hat{o}) \neq V(\hat{o})$. Without loss of generality we can assume that

$U(\hat{o}) > V(\hat{o})$. Construct the following lottery: $L = \begin{pmatrix} o_{best} & o_{worst} \\ \hat{p} & 1 - \hat{p} \end{pmatrix}$ with $\hat{p} = U(\hat{o})$.

Then $\mathbb{E}[U(L)] = \mathbb{E}[V(L)] = U(\hat{o})$. Hence, according to U it must be that $\hat{o} \sim L$, while according to V it must be that $L \succ \hat{o}$ (since $U(\hat{o}) > V(\hat{o})$). Then U and V cannot be two representations of the same ranking.

Now let $a_1 = \frac{1}{F(o_{best}) - F(o_{worst})}$ and $b_1 = -\frac{F(o_{worst})}{F(o_{best}) - F(o_{worst})}$. Note that $a_1 > 0$.

Then it is easy to verify that, for every $o \in O$, $U(o) = a_1 F(o) + b_1$. Similarly let

$a_2 = \frac{1}{G(o_{best}) - G(o_{worst})}$ and $b_2 = -\frac{G(o_{worst})}{G(o_{best}) - G(o_{worst})}$; again, $a_2 > 0$ and, for

every $o \in O$, $V(o) = a_2 G(o) + b_2$. We can invert the latter transformation and

obtain that, for every $o \in O$, $G(o) = \frac{V(o)}{a_2} - \frac{b_2}{a_2}$. Thus we can transform F into U ,

which – as proved above – is the same as V , and then transform V into G as

follows: $G(o) = aF(o) + b$ where $a = \frac{a_1}{a_2} > 0$ and $b = \frac{b_1 - b_2}{a_2}$. ■

Remark 4.7. Theorem 4.5 is often stated as follows: utility function that represents a von Neumann-Morgenstern ranking \succeq of $L(O)$ is “unique up to a positive affine transformation”.¹ Because of Theorem 4.5 a von Neumann-Morgenstern utility function is usually referred to as a *cardinal* utility function.

Theorem 4.4 guarantees the existence of a utility function that represents a given von Neumann-Morgenstern ranking \succeq of $L(O)$ and Theorem 4.5 characterizes the set of such functions. Can one actually construct a utility function that represents a

¹ An affine transformation is a function $f : \mathbb{R} \rightarrow \mathbb{R}$ of the form $f(x) = ax + b$ with $a, b \in \mathbb{R}$. The affine transformation is positive if $a > 0$.

given ranking? The answer is affirmative: if there are m basic axioms one can construct an individual's von Neumann-Morgenstern utility function by asking her at most $(m-1)$. The first question is "what is your ranking of the basic outcomes?". Then we can construct the normalized utility function and assign the value 1 to the best outcome(s) and the value 0 to the worst outcome(s). This leaves us with at most $(m-2)$ values to determine. For this we appeal to one of the axioms discussed in the next section, namely the Continuity axiom, which says that, for every basic outcome o_i there is a probability $p_i \in [0,1]$ such that the DM is indifferent between o_i for sure and the lottery that gives a best outcome with probability p_i and a worst outcome with probability $(1-p_i)$: $o_i \sim \begin{pmatrix} o_{best} & o_{worst} \\ p_i & 1-p_i \end{pmatrix}$. Thus, for each basic outcome o_i for which a utility has not been determined yet, we should ask the individual to tell us the value of such that $o_i \sim \begin{pmatrix} o_{best} & o_{worst} \\ p_i & 1-p_i \end{pmatrix}$; we can then set $U_i(o_i) = p_i$, because the expected utility of the lottery $\begin{pmatrix} o_{best} & o_{worst} \\ p_i & 1-p_i \end{pmatrix}$ is $p_i U_i(o_{best}) + (1-p_i) U_i(o_{worst}) = p_i(1) + (1-p_i)0 = p_i$.

Example 4.8. Suppose that there are five basic outcomes, that is, $O = \{o_1, o_2, o_3, o_4, o_5\}$ and the DM, who has von Neumann-Morgenstern preferences, tells us that her ranking of the basic outcomes is as follows:

$$o_2 \succ o_1 \sim o_5 \succ o_3 \sim o_4.$$

Then we can begin by assigning utility 1 to the best outcome o_2 and utility 0 to the worst outcomes o_3 and o_4 : $\begin{pmatrix} \text{outcome} & o_1 & o_2 & o_3 & o_4 & o_5 \\ \text{utility} & ? & 1 & 0 & 0 & ? \end{pmatrix}$. There is only one value left to be determined, namely the utility of o_1 and o_5 . To find this value, we ask the DM to tell us the value of p that makes her indifferent between the lottery $L = \begin{pmatrix} o_2 & o_3 \\ p & 1-p \end{pmatrix}$. Suppose that her answer is: 0.4. Then her normalized von

Neumann-Morgenstern utility function is $\begin{pmatrix} \text{outcome} & o_1 & o_2 & o_3 & o_4 & o_5 \\ \text{utility} & 0.4 & 1 & 0 & 0 & 0.4 \end{pmatrix}$.

Knowing this, we can predict her choice among any set of lotteries over the five basic outcomes.

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 4.E.2 of Appendix 4.E at the end of this chapter.

4.3 Expected utility: the axioms

We can now turn to the list of “rationality” axioms proposed by von Neumann and Morgenstern. Let $O = \{o_1, o_2, \dots, o_m\}$ be the set of basic outcomes and $L(O)$ the set of simple lotteries, that is, the set of probability distributions over O . Let \succsim be a binary relation on $L(O)$. We say that \succsim is a von Neumann-Morgenstern ranking of $L(O)$ if it satisfies the following axioms or properties.

Axiom 1 [Completeness and transitivity]. \succsim is complete and transitive.

As noted in the previous section, Axiom 1 implies that there is a complete and transitive ranking of the basic outcomes. Recall that o_{best} denotes a best basic outcome and o_{worst} denotes a basic worst outcome and that we are assuming that $o_{best} \succ o_{worst}$, that is, that the DM is not indifferent among all the basic outcomes.

Axiom 2 [Monotonicity]. $\left(\begin{smallmatrix} o_{best} & o_{worst} \\ p & 1-p \end{smallmatrix} \right) \succsim \left(\begin{smallmatrix} o_{best} & o_{worst} \\ q & 1-q \end{smallmatrix} \right)$ if and only if $p \geq q$.

Axiom 3 [Continuity]. For every basic outcome o_i there is a $p_i \in [0,1]$ such that

$$o_i \sim \left(\begin{smallmatrix} o_{best} & o_{worst} \\ p_i & 1-p_i \end{smallmatrix} \right).$$

Before we introduce the last axiom we need one more definition.

Definition 4.9. A *compound lottery* is a lottery of the form $\left(\begin{smallmatrix} x_1 & x_2 & \dots & x_r \\ p_1 & p_2 & \dots & p_r \end{smallmatrix} \right)$

where each x_i is either an element of O or an element of $L(O)$ and at least one x_i is an element of $L(O)$. Given a compound lottery $C = \left(\begin{smallmatrix} x_1 & x_2 & \dots & x_r \\ p_1 & p_2 & \dots & p_r \end{smallmatrix} \right)$ the

corresponding simple lottery $L(C) = \left(\begin{smallmatrix} o_1 & o_2 & \dots & o_m \\ q_1 & q_2 & \dots & q_m \end{smallmatrix} \right)$ is defined as follows. First of

all, for $i = 1, \dots, m$ and $j = 1, \dots, r$, define

$$o_i(x_j) = \begin{cases} 1 & \text{if } x_j = o_i \\ 0 & \text{if } x_j = o_k \text{ with } k \neq i \\ s_i & \text{if } x_j = \begin{pmatrix} o_1 & \dots & o_{i-1} & o_i & o_{i+1} & \dots & o_m \\ s_1 & \dots & s_{i-1} & s_i & s_{i+1} & \dots & s_m \end{pmatrix} \end{cases} .$$

Then $q_i = \sum_{j=1}^r p_j o_i(x_j)$.

For example, let $m = 4$. Then $L = \begin{pmatrix} o_1 & o_2 & o_3 & o_4 \\ \frac{2}{5} & 0 & \frac{1}{5} & \frac{2}{5} \end{pmatrix}$ is a simple lottery (an element

of $L(O)$), while $C = \begin{pmatrix} \begin{pmatrix} o_1 & o_2 & o_3 & o_4 \\ \frac{1}{3} & \frac{1}{6} & \frac{1}{3} & \frac{1}{6} \end{pmatrix} & o_1 & \begin{pmatrix} o_1 & o_2 & o_3 & o_4 \\ \frac{1}{5} & 0 & \frac{1}{5} & \frac{3}{5} \end{pmatrix} \\ \frac{1}{2} & \frac{1}{4} & \frac{1}{4} \end{pmatrix}$ is a compound

lottery (with $r = 3$). The compound lottery C can be viewed graphically as a tree, as shown in Figure 4.1.

Figure 4.1
The compound lottery C .

Then $o_1(x_1) = \frac{1}{3}$, $o_1(x_2) = 1$ and $o_1(x_3) = \frac{1}{5}$ so that $q_1 = \frac{1}{2}(\frac{1}{3}) + \frac{1}{4}(1) + \frac{1}{4}(\frac{1}{5}) = \frac{7}{15}$.

Similarly, $q_2 = \frac{1}{2}(\frac{1}{6}) + \frac{1}{4}(0) + \frac{1}{4}(0) = \frac{1}{12}$, $q_3 = \frac{1}{2}(\frac{1}{3}) + \frac{1}{4}(0) + \frac{1}{4}(\frac{1}{5}) = \frac{13}{60}$ and

$q_4 = \frac{1}{2}(\frac{1}{6}) + \frac{1}{4}(0) + \frac{1}{4}(\frac{3}{5}) = \frac{7}{30}$. These numbers correspond to multiplying the

probabilities along the edges of the tree of Figure 4.1 leading to an outcome, as shown in Figure 4.2 (a) and then adding up the probabilities of each outcome, as shown in Figure 4.2 (b). Thus the simple lottery $L(C)$ that corresponds to C is

$L(C) = \begin{pmatrix} o_1 & o_2 & o_3 & o_4 \\ \frac{7}{15} & \frac{1}{12} & \frac{13}{60} & \frac{7}{30} \end{pmatrix}$, namely the lottery shown in Figure 4.2 (b).

Figure 4.2

Axiom 4 [Independence or substitutability]. Fix an arbitrary basic outcome o_i and an arbitrary simple lottery $L = \begin{pmatrix} o_1 & \dots & o_{i-1} & o_i & o_{i+1} & \dots & o_m \\ p_1 & \dots & p_{i-1} & p_i & p_{i+1} & \dots & p_m \end{pmatrix}$. If \hat{L} is a simple lottery such that $o_i \sim \hat{L}$ then $L \sim M$ where M is the simple lottery corresponding to the compound lottery $C = \begin{pmatrix} o_1 & \dots & o_{i-1} & \hat{L} & o_{i+1} & \dots & o_m \\ p_1 & \dots & p_{i-1} & p_i & p_{i+1} & \dots & p_m \end{pmatrix}$ (Definition 4.9) obtained by replacing o_i with \hat{L} in L .

We can now prove the first result of the previous section.

Proof of Theorem 4.5. To simplify the notation, throughout this proof we will assume that we have renumbered the basic outcomes in such a way that

$$o_{best} = o_1 \text{ and } o_{worst} = o_m .$$

First of all, for every basic outcome o_i , let $u_i \in [0,1]$ be such that $o_i \sim \begin{pmatrix} o_1 & o_m \\ u_i & 1-u_i \end{pmatrix}$.

The existence of such values u_i 's is guaranteed by the Continuity axiom (Axiom 3); clearly $u_1 = 1$ and $u_m = 0$. Now fix an arbitrary lottery $L_1 = \begin{pmatrix} o_1 & \dots & o_m \\ p_1 & \dots & p_m \end{pmatrix}$.

First we show that

$$L_1 \sim \begin{pmatrix} o_1 & o_m \\ \sum_{i=1}^m p_i u_i & 1 - \sum_{i=1}^m p_i u_i \end{pmatrix} \quad (*)$$

This is done through a repeated application of the Independence axiom (Axiom 4),

as follows. Consider the compound lottery $C_2 = \begin{pmatrix} o_1 & \begin{pmatrix} o_1 & o_m \\ u_2 & 1-u_2 \end{pmatrix} & o_3 & \dots & o_m \\ p_1 & p_2 & p_3 & \dots & p_m \end{pmatrix}$

obtained by replacing o_2 in lottery L_1 with the lottery $\begin{pmatrix} o_1 & o_m \\ u_2 & 1-u_2 \end{pmatrix}$ that the DM considers to be just as good as o_2 . The simple lottery corresponding to C_2 is

$L_2 = \begin{pmatrix} o_1 & o_3 & \dots & o_m \\ p_1 + p_2 u_2 & p_3 & \dots & p_m + p_2(1-u_2) \end{pmatrix}$. Note that o_2 is assigned probability 0 in L_2 and thus we have omitted it. By Axiom 4, $L_1 \sim L_2$. Now apply the same

argument to L_2 : let $C_3 = \begin{pmatrix} o_1 & \begin{pmatrix} o_1 & o_m \\ u_3 & 1-u_3 \end{pmatrix} & \dots & o_m \\ p_1 + p_2 u_2 & p_3 & \dots & p_m + p_2(1-u_2) \end{pmatrix}$ whose

corresponding simple lottery is

$$L_3 = \begin{pmatrix} o_1 & \dots & o_m \\ p_1 + p_2 u_2 + p_3 u_3 & \dots & p_m + p_3(1-u_3) + p_2(1-u_2) \end{pmatrix}.$$

Note, again, that o_3 is assigned probability zero in L_3 . By Axiom 4, $L_2 \sim L_3$; thus, by transitivity (since $L_1 \sim L_2$ and $L_2 \sim L_3$) we get that $L_1 \sim L_3$. Repeating this argument we get that $L_1 \sim L_{m-1}$, where

$$L_{m-1} = \begin{pmatrix} o_1 & o_m \\ p_1 + p_2u_2 + \dots + p_{m-1}u_{m-1} & p_m + p_{m-1}(1-u_{m-1}) + \dots + p_2(1-u_2) \end{pmatrix}.$$

Since $u_1 = 1$ and $u_m = 0$,

$$p_1 + p_2u_2 + \dots + p_{m-1}u_{m-1} = p_1u_1 + p_2u_2 + \dots + p_{m-1}u_{m-1} + p_mu_m = \sum_{i=1}^m p_iu_i$$

and

$$\begin{aligned} p_m + p_{m-1}(1-u_{m-1}) + \dots + p_2(1-u_2) &= \sum_{i=2}^m p_i - \sum_{i=2}^{m-1} p_iu_i = p_1 + \sum_{i=2}^m p_i - \sum_{i=2}^{m-1} p_iu_i - p_1 \\ &\stackrel{\text{since } u_1=1 \text{ and } u_m=0}{=} \sum_{i=1}^m p_i - \sum_{i=2}^{m-1} p_iu_i - p_1u_1 - p_mu_m \stackrel{\text{since } \sum_{i=1}^m p_i=1}{=} 1 - \sum_{i=1}^m p_iu_i \end{aligned}$$

Thus $L_{m-1} = \begin{pmatrix} o_1 & o_m \\ \sum_{i=1}^m p_iu_i & 1 - \sum_{i=1}^m p_iu_i \end{pmatrix}$, which proves (*).

Now define the following utility function $U : \{o_1, \dots, o_m\} \rightarrow [0, 1]$: $U(o_i) = u_i$, where, as before, for every basic outcome o_i , $u_i \in [0, 1]$ is such that

$$o_i \sim \begin{pmatrix} o_1 & o_m \\ u_i & 1-u_i \end{pmatrix}. \text{ Fix two arbitrary lotteries } L = \begin{pmatrix} o_1 & \dots & o_m \\ p_1 & \dots & p_m \end{pmatrix} \text{ and}$$

$$L' = \begin{pmatrix} o_1 & \dots & o_m \\ q_1 & \dots & q_m \end{pmatrix}. \text{ We want to show that } L \succeq L' \text{ if and only if}$$

$$\mathbb{E}[U(L)] \geq \mathbb{E}[U(L')], \text{ that is, if and only if } \sum_{i=1}^m p_iu_i \geq \sum_{i=1}^m q_iu_i. \text{ By (*), } L \sim M,$$

where $M = \begin{pmatrix} o_1 & o_m \\ \sum_{i=1}^m p_iu_i & 1 - \sum_{i=1}^m p_iu_i \end{pmatrix}$ and also $L' \sim M'$, where

$$M' = \begin{pmatrix} o_1 & o_m \\ \sum_{i=1}^m q_iu_i & 1 - \sum_{i=1}^m q_iu_i \end{pmatrix}. \text{ Thus, by transitivity of } \succeq, L \succeq L' \text{ if and only if}$$

$$M \succeq M'; \text{ by the Monotonicity axiom (Axiom 2), } M \succeq M' \text{ if and only if } \sum_{i=1}^m p_iu_i \geq \sum_{i=1}^m q_iu_i. \blacksquare$$

The following example, known as the *Allais paradox*,² suggests that one should view expected utility theory as a *prescriptive* or *normative* theory (that is, as a theory about how rational people should choose) rather than as a *descriptive* theory ((that is, as a theory about the actual behavior of individuals). In 1953 the French economist Maurice Allais published a paper regarding a survey he had conducted in 1952 concerning a hypothetical decision problem. Subjects “with good training in and knowledge of the theory of probability, so that they could be considered to behave rationally” were asked to rank the following pairs of lotteries:

$$A = \begin{pmatrix} \$5 \text{ million} & \$0 \\ \frac{89}{100} & \frac{11}{100} \end{pmatrix} \text{ versus } B = \begin{pmatrix} \$1 \text{ million} & \$0 \\ \frac{90}{100} & \frac{10}{100} \end{pmatrix}$$

and

$$C = \begin{pmatrix} \$5 \text{ million} & \$1 \text{ million} & \$0 \\ \frac{89}{100} & \frac{10}{100} & \frac{1}{100} \end{pmatrix} \text{ versus } D = \begin{pmatrix} \$1 \text{ million} \\ 1 \end{pmatrix}.$$

Most subjects reported the following ranking:

$$A \succ B \text{ and } D \succ C.$$

Such ranking violates the axioms of expected utility. To see this, let $O = \{o_1, o_2, o_3\}$ with $o_1 = \$5 \text{ million}$, $o_2 = \$1 \text{ million}$ and $o_3 = \$0$. Let us assume that the individual in question prefers more money to less: $o_1 \succ o_2 \succ o_3$ and has a von Neumann-Morgenstern ranking of the lotteries over O . Let $u_2 \in (0,1)$ is such that $D \sim \begin{pmatrix} \$5 \text{ million} & \$0 \\ u_2 & 1-u_2 \end{pmatrix}$ (the existence of such u_2 is guaranteed by the Continuity axiom). Then, since $D \succ C$, by transitivity

$$\begin{pmatrix} \$5 \text{ million} & \$0 \\ u_2 & 1-u_2 \end{pmatrix} \succ C \tag{1}$$

Let C' be the simple lottery corresponding to the compound lottery $\begin{pmatrix} \$5 \text{ million} & \begin{pmatrix} \$5 \text{ million} & \$0 \\ u_2 & 1-u_2 \end{pmatrix} & \$0 \\ \frac{89}{100} & \frac{10}{100} & \frac{1}{100} \end{pmatrix}$. Then $C' = \begin{pmatrix} \$5 \text{ million} & \$0 \\ \frac{89}{100} + \frac{10}{100}u_2 & 1 - (\frac{89}{100} + \frac{10}{100}u_2) \end{pmatrix}$.

By the Independence axiom, $C \sim C'$ and thus, by (1) and transitivity,

² See http://en.wikipedia.org/wiki/Allais_paradox.

$$\left(\begin{array}{cc} \$5 \text{ million} & \$0 \\ u_2 & 1 - u_2 \end{array} \right) \succ \left(\begin{array}{cc} \$5 \text{ million} & \$0 \\ \frac{89}{100} + \frac{10}{100} u_2 & 1 - \left(\frac{89}{100} + \frac{10}{100} u_2 \right) \end{array} \right) \quad (2)$$

Hence, by the Monotonicity axiom, $u_2 > \frac{89}{100} + \frac{10}{100} u_2$, that is,

$$u_2 > \frac{89}{90} \quad (3)$$

Let B' be the simple lottery corresponding to the compound lottery $\left(\begin{array}{cc} \left(\begin{array}{cc} \$5 \text{ million} & \$0 \\ u_2 & 1 - u_2 \end{array} \right) & \$0 \\ \frac{90}{100} & \frac{10}{100} \end{array} \right)$. Then $B' = \left(\begin{array}{cc} \$5 \text{ million} & \$0 \\ \frac{90}{100} u_2 & 1 - \frac{90}{100} u_2 \end{array} \right)$. By the

Independence axiom, $B \sim B'$; thus, since $A \succ B$, by transitivity $A \succ B'$ and therefore, by the Monotonicity axiom, $\frac{89}{100} > \frac{90}{100} u_2$, that is, $u_2 < \frac{89}{90}$, contradicting (3). Thus, if one finds the expected utility axioms compelling as axioms of rationality, then one cannot consistently express a preference for A over B and also a preference for D over C .

Another well-known paradox is the *Ellsberg* paradox. Suppose you are told that an urn contains many balls, which can only be Red, Blue or Yellow. You are not given any further information; thus it is possible that the balls are all red or that some are red and some are blue or that there are some balls of each color, etc. You are given a choice between the bets A and B , where

A = you get \$100 if you pick a **red** ball and nothing otherwise,

B = you get \$100 if you pick a **red** ball and nothing otherwise.

Suppose that you state a strict preference for A over B : $A \succ B$. Let

C = you get \$100 if you pick a **red or yellow** ball and nothing otherwise,

D = you get \$100 if you pick a **red or yellow** ball and nothing otherwise.

Do the axioms of expected utility constrain your ranking of C and D ? Many subjects in experiments state the following ranking: $A \succ B$ and $D \succ C$; others state the following ranking: $B \succ A$ and $C \succ D$. All such people violate the axioms of expected utility. To see this, Let p_1 be the fraction of Red balls, p_2 the fraction of Blue balls and p_3 the fraction of Yellow balls (any of these can be zero). Then A , B , C and D can be viewed as the following lotteries:

$$A = \begin{pmatrix} \$100 & \$0 \\ p_1 & p_2 + p_3 \end{pmatrix} \quad B = \begin{pmatrix} \$100 & \$0 \\ p_2 & p_1 + p_3 \end{pmatrix} \quad C = \begin{pmatrix} \$100 & \$0 \\ p_1 + p_3 & p_2 \end{pmatrix} \quad D = \begin{pmatrix} \$100 & \$0 \\ p_2 + p_3 & p_1 \end{pmatrix}$$

Then there is a von Neumann-Morgenstern utility function that represents the individual's ranking. We can set $U(\$100) = 1$ and $U(0) = 0$. Then $\mathbb{E}[U(A)] = p_1$, $\mathbb{E}[U(B)] = p_2$, $\mathbb{E}[U(C)] = p_1 + p_3$ and $\mathbb{E}[U(D)] = p_2 + p_3$. Thus, $A \succ B$ if and only if $p_1 > p_2$, which implies that $\mathbb{E}[U(C)] > \mathbb{E}[U(D)]$ and thus $C \succ D$; similarly, $B \succ A$ if and only if $p_1 < p_2$, which implies that $\mathbb{E}[U(C)] < \mathbb{E}[U(D)]$ and thus $D \succ C$.

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 4.E.3 of Appendix 4.E at the end of this chapter.

Appendix 4.E: Exercises

4.E.1. Exercises for Section 4.1:

Money lotteries and attitudes to risk.

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 4.1. What is the expected value of the lottery: $\begin{pmatrix} 24 & 12 & 48 & 6 \\ \frac{1}{6} & \frac{2}{6} & \frac{1}{6} & \frac{2}{6} \end{pmatrix}$?

Exercise 4.2. Consider the following lottery: $\begin{pmatrix} o_1 & o_2 & o_3 \\ \frac{1}{4} & \frac{1}{2} & \frac{1}{4} \end{pmatrix}$, where
 o_1 = you get an invitation to have dinner at the White House
 o_2 = you get (for free) a puppy of your choice
 o_3 = you get \$600. What is the expected value of this lottery?

Exercise 4.3. Consider the following money lottery

$$L = \begin{pmatrix} \$10 & \$15 & \$18 & \$20 & \$25 & \$30 & \$36 \\ \frac{3}{12} & \frac{1}{12} & 0 & \frac{3}{12} & \frac{2}{12} & 0 & \frac{3}{12} \end{pmatrix}.$$

- (a) What is the expected value of the lottery?
- (b) Ann says that, between getting \$20 for sure and playing the above lottery, she would prefer the \$20 for sure. What is her attitude to risk?
- (c) Bob prefers more money to less and has transitive preferences. He says that, given the same choice as Ann, he would prefer playing the lottery. What is his attitude to risk?

Exercise 4.4. Sam has a debilitating illness and has been offered two mutually exclusive courses of action: (1) take some well-known drugs which have been tested for a long time and (2) take a new experimental drug. If he chooses (1) then for sure his pain will be reduced to a bearable level. If he chooses (2) then he has a 50% chance of being completely cured and a 50% chance of no benefits from the drug and possibly some mildly harmful side effects. He chose (1). What is his attitude to risk?

**4.E.2. Exercises for Section 4.2:
Expected utility theory.**

Exercise 4.5. Ben is offered a choice between $A = \begin{pmatrix} \$4,000 & \$0 \\ 0.8 & 0.2 \end{pmatrix}$ and $B = \begin{pmatrix} \$3,000 \\ 1 \end{pmatrix}$. He says he strictly prefers B to A . Which of the following two lotteries, C and D , will Ben choose if he satisfies the axioms of expected utility and prefers more money to less?

$$C = \begin{pmatrix} \$4,000 & \$0 \\ 0.2 & 0.8 \end{pmatrix} \quad D = \begin{pmatrix} \$3,000 & \$0 \\ 0.25 & 0.75 \end{pmatrix}$$

Exercise 4.6. There are three basic outcomes, o_1, o_2 and o_3 . Ann satisfies the axioms of expected utility and her preferences over lotteries involving these three outcomes can be represented by the following von Neumann-Morgenstern utility function: $V(o_2) = a > V(o_1) = b > V(o_3) = c$. Normalize the utility function.

Exercise 4.7. Consider the following lotteries:

$$L_1 = \begin{pmatrix} \$3000 & \$2000 & \$1000 & \$500 \\ \frac{5}{6} & 0 & 0 & \frac{1}{6} \end{pmatrix}, \quad L_2 = \begin{pmatrix} \$3000 & \$2000 & \$1000 & \$500 \\ \frac{2}{3} & 0 & 0 & \frac{1}{3} \end{pmatrix}$$

$$L_3 = \begin{pmatrix} \$3000 & \$2000 & \$1000 & \$500 \\ \frac{1}{4} & \frac{1}{4} & \frac{1}{4} & \frac{1}{4} \end{pmatrix}, \quad L_4 = \begin{pmatrix} \$3000 & \$2000 & \$1000 & \$500 \\ 0 & \frac{1}{2} & \frac{1}{2} & 0 \end{pmatrix}$$

Jennifer says that she is indifferent between lottery L_1 and getting \$2,000 for sure. She is also indifferent between lottery L_2 and getting \$1,000 for sure. Finally, she says that between L_3 and L_4 she would choose L_3 . Is she rational according to the theory of expected utility? [Assume that she prefers more money to less.]

Exercise 4.8. Consider the following basic outcomes: $o_1 =$ a Summer internship at the White House, $o_2 =$ a free 1-week vacation in Europe, $o_3 =$ \$800, $o_4 =$ a free ticket to a concert. Rachel says that her ranking of these outcomes is $o_1 \succ o_2 \succ o_3 \succ o_4$. She also says that (1) she is indifferent between $\begin{pmatrix} o_2 \\ 1 \end{pmatrix}$ and $\begin{pmatrix} o_1 & o_4 \\ \frac{4}{5} & \frac{1}{5} \end{pmatrix}$ and (2) she is indifferent between $\begin{pmatrix} o_3 \\ 1 \end{pmatrix}$ and

$\begin{pmatrix} o_1 & o_4 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$. If she satisfies the axioms of expected utility theory, which of the two lotteries $L_1 = \begin{pmatrix} o_1 & o_2 & o_3 & o_4 \\ \frac{1}{8} & \frac{2}{8} & \frac{3}{8} & \frac{2}{8} \end{pmatrix}$ and $L_2 = \begin{pmatrix} o_1 & o_2 & o_3 \\ \frac{1}{5} & \frac{3}{5} & \frac{1}{5} \end{pmatrix}$ will she choose?

Exercise 4.9. Consider the following lotteries:

$$L_1 = \begin{pmatrix} \$30 & \$28 & \$24 & \$18 & \$8 \\ \frac{2}{10} & \frac{1}{10} & \frac{1}{10} & \frac{2}{10} & \frac{4}{10} \end{pmatrix} \text{ and } L_2 = \begin{pmatrix} \$30 & \$28 & \$8 \\ \frac{1}{10} & \frac{4}{10} & \frac{5}{10} \end{pmatrix}$$

- (a) Which lottery would a risk neutral person choose?
- (b) Paul's von Neumann-Morgenstern utility-of-money function is $U(m) = \ln(m)$, where \ln denotes the natural logarithm. Which lottery would Paul choose?

Exercise 4.10. There are five basic outcomes. Jane has a von Neumann-Morgenstern ranking of the set of lotteries over the set of basic outcomes that can be represented by either of the utility functions U and V given below:

$$\begin{pmatrix} & o_1 & o_2 & o_3 & o_4 & o_5 \\ U: & 44 & 170 & -10 & 26 & 98 \\ V: & 32 & 95 & 5 & 23 & 59 \end{pmatrix}$$

- (a) Show how to normalize each of U and V and verify that you get the same normalized utility function.
- (b) Give show how to transform U into V with a positive affine transformation of the form $x \mapsto ax + b$ with $a, b \in \mathbb{R}$ and $a > 0$.

Exercise 4.11. Consider the following lotteries: $L_3 = \begin{pmatrix} \$28 \\ 1 \end{pmatrix}$,

$$L_4 = \begin{pmatrix} \$10 & \$50 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$$

- (a) Ann has the following von Neumann-Morgenstern utility function: $U_{Ann}(m) = \sqrt{m}$. How does she rank the two lotteries?
- (b) Bob has the following von Neumann-Morgenstern utility function: $U_{Bob}(m) = 0.8 \left(2m - \frac{m^4}{100^3} \right)$. How does he rank the two lotteries?

**4.E.2. Exercises for Section 4.3:
Expected utility axioms.**

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 4.12. Let $O = \{o_1, o_2, o_3, o_4\}$. Find the simple lottery corresponding to the following compound lottery

$$\left(\begin{array}{cccc} \left(\begin{array}{cccc} o_1 & o_2 & o_3 & o_4 \\ \frac{2}{5} & \frac{1}{10} & \frac{3}{10} & \frac{1}{5} \end{array} \right) & o_2 & \left(\begin{array}{ccc} o_1 & o_3 & o_4 \\ \frac{1}{5} & \frac{1}{5} & \frac{3}{5} \end{array} \right) & \left(\begin{array}{cc} o_2 & o_3 \\ \frac{1}{3} & \frac{2}{3} \end{array} \right) \\ & \frac{1}{8} & \frac{1}{4} & \frac{1}{8} & \frac{1}{2} \end{array} \right)$$

Exercise 4.13. Let $O = \{o_1, o_2, o_3, o_4\}$. Suppose that the DM has a von Neumann-Morgenstern ranking of $L(O)$ and states the following

indifference: $o_1 \sim \left(\begin{array}{cc} o_2 & o_4 \\ \frac{1}{4} & \frac{3}{4} \end{array} \right)$ and $o_2 \sim \left(\begin{array}{cc} o_3 & o_4 \\ \frac{3}{5} & \frac{2}{5} \end{array} \right)$. Find a lottery that the DM

considers just as good as $L = \left(\begin{array}{cccc} o_1 & o_2 & o_3 & o_4 \\ \frac{1}{3} & \frac{2}{9} & \frac{1}{9} & \frac{1}{3} \end{array} \right)$.

Exercise 4.14: Challenging Question. Your friend Vladimir has decreed that you have to play Russian Roulette with a revolver that has one bullet (and five empty slots). You beg to be exempted and he asks you “what is the largest amount of money that you would be willing to pay to remove one bullet from the revolver (and thus play with an unloaded revolver)?”. Interpret this question as “what sum of money x makes you indifferent between (1) playing the roulette with the one bullet and (2) reducing your wealth by $\$x$ and playing the roulette with no bullets”. Your answer is: $\$X$. Then he asks you “suppose that instead of one bullet there had been four bullets in the revolver (and two empty slots); what is the largest amount of money that you would be willing to pay to remove one bullet from the revolver (and thus play with 3 bullets and 3 empty slots)?”. Your answer is: $\$Y$. Show that if $X > Y$ then you do not satisfy the axioms of Expected Utility Theory.

[Hint: think about what the basic outcomes are. Assume that you do not care about how much money is left in your estate if you (play the roulette and) die and that you prefer more money to less.]

Appendix 4.S: Solutions to exercises

Exercise 4.1. The expected value of the lottery $\left(\begin{array}{cccc} 24 & 12 & 48 & 6 \\ \frac{1}{6} & \frac{2}{6} & \frac{1}{6} & \frac{2}{6} \end{array} \right)$ is

$$\frac{1}{6}24 + \frac{2}{6}12 + \frac{1}{6}48 + \frac{2}{6}6 = 18$$

Exercise 4.2. This was a trick question! There is no expected value because the basic outcomes are not numbers.

Exercise 4.3. (a) The expected value is

$$\mathbb{E}[L] = 10\frac{3}{12} + 15\frac{1}{12} + 18(0) + 20\frac{3}{12} + 25\frac{2}{12} + 30(0) + 36\frac{3}{12} = \frac{263}{12} = \$21.917.$$

(b) Presumably Ann prefers more money to less, so that she prefers \$21.917 to \$20. She said that she prefers \$20 to the lottery L . Thus, assuming that her preferences are transitive, she prefers \$21.917 to L . Hence she is risk averse.

(c) The answer is: we cannot tell. First of all, since Bob prefers more money to less, he prefers \$21.917 to \$20. Bob could be risk neutral, because a risk neutral person would be indifferent between L and \$21.917; since Bob prefers \$21.917 to \$20 and has transitive preferences, if risk neutral he would prefer L . However, Bob could also be risk loving: a risk-loving person prefers L to \$21.917 and we know that he prefers \$21.917 to \$20; thus, by transitivity, if risk loving he would prefer L . But Bob could also be risk averse: he could consistently prefer \$21.917 to L and L to \$20 (for example, he could consider L to be just as good as \$20.50).

Exercise 4.4. Just like Exercise 4.2, this was a trick question! Here the basic outcomes are not sums of money but states of health. Thus the described choice is not one between money lotteries and hence the definitions of risk aversion/neutrality/love are not applicable.

Exercise 4.5. Since Ben prefers B to A , he must prefer D to C .

Proof: Let U be a von Neumann-Morgenstern utility function that represents Ben's preferences. Let $U(\$4,000) = a$, $U(\$3,000) = b$ and $U(\$0) = c$. Since Ben prefers more money to less, $a > b > c$. Now, $EU(A) = 0.8U(\$4,000) + 0.2U(\$0) = 0.8a + 0.2c$ and $EU(B) = U(\$3,000) = b$. Since Ben prefers B to A , it must be that $b > 0.8a + 0.2c$. Let us now compare C and D : $EU(C) = 0.2a + 0.8c$ and

$EU(D) = 0.25b + 0.75c$. Since $b > 0.8a + 0.2c$, $0.25b > 0.25(0.8a + 0.2c) = 0.2a + 0.05c$ and thus, adding $0.75c$ to both sides, we get that $0.25b + 0.75c > 0.2a + 0.8c$, that is, $EU(D) > EU(C)$.

Exercise 4.6. Define the function U as follows:

$$U(x) = \frac{1}{a-c}V(x) - \frac{c}{a-c} = \frac{V(x)-c}{a-c}.$$

Then U represents the same preferences as V . Now,

$$U(o_2) = \frac{V(o_2)-c}{a-c} = \frac{a-c}{a-c} = 1, \quad U(o_1) = \frac{V(o_1)-c}{a-c} = \frac{b-c}{a-c}, \quad \text{and}$$

$$U(o_3) = \frac{V(o_3)-c}{a-c} = \frac{c-c}{a-c} = 0. \quad \text{Note that, since } a > b > c, \quad 0 < \frac{b-c}{a-c} < 1.$$

Exercise 4.7. Suppose that there is a von Neumann-Morgenstern utility function U that represents Jennifer's preferences. We can normalize it so that $U(\$3000) = 1$ and $U(\$500) = 0$. Since Jennifer is indifferent between L_1 and \$2000, $U(\$2000) = \frac{5}{6}$. Since she is indifferent between L_2 and \$1000, $U(\$1000) = \frac{2}{3}$. Thus $EU(L_3) = \frac{1}{4}(1) + \frac{1}{4}\left(\frac{5}{6}\right) + \frac{1}{4}\left(\frac{2}{3}\right) + \frac{1}{4}(0) = \frac{5}{8}$ and $EU(L_4) = 0(1) + \frac{1}{2}\left(\frac{5}{6}\right) + \frac{1}{2}\left(\frac{2}{3}\right) + 0(0) = \frac{3}{4}$. Since $\frac{3}{4} > \frac{5}{8}$, Jennifer should prefer L_4 over L_3 . Hence she is **not** rational according to the theory of expected utility.

Exercise 4.8. Normalize her utility function so that $U(z_1) = 1$ and $U(z_4) = 0$.

Then, since Rachel is indifferent between $\begin{pmatrix} o_2 \\ 1 \end{pmatrix}$ and $\begin{pmatrix} o_1 & o_4 \\ \frac{4}{5} & \frac{1}{5} \end{pmatrix}$, we have that

$$U(z_2) = \frac{4}{5}. \quad \text{Similarly, since she is indifferent between } \begin{pmatrix} o_3 \\ 1 \end{pmatrix} \text{ and } \begin{pmatrix} o_1 & o_4 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}, \quad U(z_3)$$

$$= \frac{1}{2}. \quad \text{Then the expected utility of } L_1 = \begin{pmatrix} o_1 & o_2 & o_3 & o_4 \\ \frac{1}{8} & \frac{2}{8} & \frac{3}{8} & \frac{2}{8} \end{pmatrix} \quad \text{is}$$

$$\frac{1}{8} \times 1 + \frac{2}{8} \times \frac{8}{10} + \frac{3}{8} \times \frac{1}{2} + \frac{2}{8} \times 0 = \frac{41}{80} = 0.5125 \quad \text{while the expected utility of}$$

$L_2 = \left(\begin{matrix} o_1 & o_2 & o_3 \\ \frac{1}{5} & \frac{3}{5} & \frac{1}{5} \end{matrix} \right)$ is $\frac{1}{5} \times 1 + \frac{3}{5} \times \frac{8}{10} + \frac{1}{5} \times \frac{1}{2} = \frac{39}{50} = 0.78$. Hence she prefers L_2 to L_1 .

Exercise 4.9. (a) The expected value of L_2 is $\frac{1}{10}30 + \frac{4}{10}28 + \frac{5}{10}8 = 18.2$. The expected value of L_1 is $\frac{2}{10}30 + \frac{1}{10}28 + \frac{1}{10}24 + \frac{2}{10}18 + \frac{4}{10}8 = 18$. Hence a risk-neutral person would prefer L_2 to L_1 .

(b) The expected utility of L_2 is $\frac{1}{10} \cdot \ln(30) + \frac{2}{5} \cdot \ln(28) + \frac{1}{2} \cdot \ln(8) = 2.713$ while the expected utility of L_1 is $\frac{1}{5} \cdot \ln(30) + \frac{1}{10} \cdot \ln(28) + \frac{1}{10} \cdot \ln(24) + \frac{1}{5} \cdot \ln(18) + \frac{2}{5} \cdot \ln(8) = 2.741$. Thus Paul prefers L_1 to L_2 .

Exercise 4.10. (a) To normalize U first add 10 to each value and then divide by 180. Denote the normalization of U by \bar{U} . Then

$$\left(\bar{U}: \begin{matrix} o_1 & o_2 & o_3 & o_4 & o_5 \\ \frac{54}{180} = 0.3 & \frac{180}{180} = 1 & \frac{0}{180} = 0 & \frac{36}{180} = 0.2 & \frac{108}{180} = 0.6 \end{matrix} \right).$$

To normalize V first subtract 5 to each value and then divide by 100. Denote the normalization of V by \bar{V} . Then

$$\left(\bar{V}: \begin{matrix} o_1 & o_2 & o_3 & o_4 & o_5 \\ \frac{27}{90} = 0.3 & \frac{90}{90} = 1 & \frac{0}{90} = 0 & \frac{18}{90} = 0.2 & \frac{54}{90} = 0.6 \end{matrix} \right).$$

(b) The transformation is of the form $V(o) = aU(o) + b$. To find the values of a and b plug in two sets of values and solve the system of equations

$$\begin{cases} 44a + b = 32 \\ 170a + b = 95 \end{cases}. \text{ The solution is } a = \frac{1}{2}, b = 10. \text{ Thus } V(o) = \frac{1}{2}U(o) + 10.$$

Exercise 4.11. (a) Ann prefers L_3 to L_4 . In fact, $\mathbb{E}[U_{Ann}(L_3)] = \sqrt{28} = 5.2915$ while $\mathbb{E}[U_{Ann}(L_4)] = \frac{1}{2}\sqrt{10} + \frac{1}{2}\sqrt{50} = 5.1167$.

(b) Bob prefers L_4 to L_3 . In fact, $\mathbb{E}[U_{Bob}(L_3)] = 0.8 \left[2(28) - \frac{28^4}{100^3} \right] = 44.3083$

while $\mathbb{E}[U_{Bob}(L_4)] = \frac{1}{2}0.8 \left[2(10) - \frac{10^4}{100^3} \right] + \frac{1}{2}0.8 \left[2(50) - \frac{50^4}{100^3} \right] = 45.496$.

Exercise 4.12. $\left(\begin{array}{cccc} o_1 & o_2 & o_3 & o_4 \\ \frac{3}{40} & \frac{103}{240} & \frac{19}{48} & \frac{1}{10} \end{array} \right)$. For example, the probability of o_2 is computed as follows: $\frac{1}{8}\left(\frac{1}{10}\right) + \frac{1}{4} + \frac{1}{2}\left(\frac{1}{3}\right) = \frac{103}{240}$.

Exercise 4.13. Using the stated indifference, construct the following compound lottery: $\left(\begin{array}{cc} \left(\begin{array}{cc} o_2 & o_4 \\ \frac{1}{4} & \frac{3}{4} \end{array} \right) & \left(\begin{array}{cc} o_3 & o_4 \\ \frac{3}{5} & \frac{2}{5} \end{array} \right) & o_3 & o_4 \\ \frac{1}{3} & & \frac{2}{9} & \frac{1}{9} & \frac{1}{3} \end{array} \right)$, whose corresponding simple lottery is $L' = \left(\begin{array}{cccc} o_1 & o_2 & o_3 & o_4 \\ 0 & \frac{1}{12} & \frac{11}{45} & \frac{121}{180} \end{array} \right)$. The, by the Independence axiom, $L \sim L'$.

Exercise 4.14. Let W be your initial wealth. The basic outcomes are:

1. you do not pay any money, play the roulette and live to enjoy your wealth W (denote this outcome by A_0),
2. you pay $\$Y$, play the roulette and live to enjoy your remaining wealth $W - Y$ (call this outcome A_Y),
3. you pay $\$X$, play the roulette and live to enjoy your remaining wealth $W - X$ (call this outcome A_X),
4. (4a) you do not pay any money, play the roulette and die, or (4b) you pay $\$X$, play the roulette and die, or (4c) you pay $\$Y$, play the roulette and die; we assume that you consider these three to be the same outcome, which we denote by D (or you are indifferent among these three outcomes).

Since, by hypothesis, $X > Y$, your ranking of these outcomes must be $A_0 \succ A_Y \succ A_X \succ D$. If you satisfy the von Neumann-Morgenstern axioms, then your preferences can be represented by a von Neumann-Morgenstern utility function U defined on the set of basic outcomes. We can normalize your utility function by setting $U(A_0) = 1$ and $U(D) = 0$. Furthermore, it must be that

$$U(A_Y) > U(A_X) \quad (*)$$

The maximum amount p that you are willing to pay is that amount that makes you indifferent between (1) playing the roulette with the initial number of bullets and (2) giving up $\$p$ and playing with one less bullet. Thus – based on your answers – you are indifferent between the following lotteries: $\left(\begin{array}{cc} D & A_0 \\ \frac{1}{6} & \frac{5}{6} \end{array} \right)$

and $\begin{pmatrix} A_x \\ 1 \end{pmatrix}$ and you are indifferent between the following lotteries: $\begin{pmatrix} D & A_0 \\ \frac{4}{6} & \frac{2}{6} \end{pmatrix}$

and $\begin{pmatrix} D & A_y \\ \frac{3}{6} & \frac{3}{6} \end{pmatrix}$. Thus $\underbrace{\frac{1}{6}U(D) + \frac{5}{6}U(A_0)}_{=\frac{1}{6}0 + \frac{5}{6}1 = \frac{5}{6}} = U(A_x)$ and

$\underbrace{\frac{4}{6}U(D) + \frac{2}{6}U(A_0)}_{=\frac{4}{6}0 + \frac{2}{6}1 = \frac{2}{6}} = \underbrace{\frac{3}{6}U(D) + \frac{3}{6}U(A_y)}_{=\frac{3}{6}0 + \frac{3}{6}U(A_y)}$. Hence $U(A_x) = \frac{5}{6}$ and $U(A_y) = \frac{2}{3} = \frac{4}{6}$,

so that $U(A_x) > U(A_y)$, contradicting (*).

Mixed strategies in strategic-form games

5.1 Strategic-form games with cardinal payoffs

At the end of Chapter 3 we discussed the possibility of incorporating random events in extensive forms by means of chance moves. The introduction of chance moves gives rise to probabilistic outcomes and thus to the issue of how a player might rank such outcomes. Random events can also occur in strategic-form games, as the following example illustrates.

Example 5.1. Consider the following, very simple, first-price auction. Two players simultaneously submit a bid for a painting. Only two bids are possible: \$100 and \$200. If one player bids \$200 and the other \$100 then the higher bidder wins the painting and has to pay her own bid. If the two players bid the same amount then a fair coin is tossed and if the outcome is Heads the winner is Player 1, who then has to pay her own bid, while if the outcome is Tails the winner is Player 2 and she has to pay her own bid. Define the following basic outcomes:

o_1 : Player 1 gets the painting and pays \$100

o_2 : Player 2 gets the painting and pays \$100

o_3 : Player 2 gets the painting and pays \$200

o_4 : Player 1 gets the painting and pays \$200

Then this situation can be represented by means of the game-frame in strategic form shown in Table 5.1.

		Player 2	
		bid \$100	bid \$200
Player 1	bid \$100	$\left(\begin{array}{cc} o_1 & o_2 \\ \frac{1}{2} & \frac{1}{2} \end{array} \right)$	o_3
	bid \$200	o_4	$\left(\begin{array}{cc} o_3 & o_4 \\ \frac{1}{2} & \frac{1}{2} \end{array} \right)$

where

- o_1 : Player 1 gets the painting and pays \$100
- o_2 : Player 2 gets the painting and pays \$100
- o_3 : Player 2 gets the painting and pays \$200
- o_4 : Player 1 gets the painting and pays \$200

Table 5.1

A game-frame in strategic form representing Example 5.1

Suppose that Player 1 ranks the basic outcomes as follows: $o_1 \succ o_4 \succ o_2 \sim o_3$, that is, she prefers winning to not winning and, conditional on winning, she prefers to pay less and, conditional on not winning, she is indifferent as to how much Player 2 pays. Suppose also that Player 1 believes that Player 2 is going to submit a bid of \$100 (perhaps she has been informed of this by somebody spying on Player 2). What should we expect Player 1 to do? Knowing her ranking of the basic outcomes is of no help, because we need to know how she ranks the

probabilistic outcome $\left(\begin{array}{cc} o_1 & o_2 \\ \frac{1}{2} & \frac{1}{2} \end{array} \right)$ relative to the basic outcome o_4 . The theory of

expected utility introduced in Chapter 4 provides one possible answer to the question of how players should rank probabilistic outcomes. With the aid of expected utility theory we can now generalize the definition strategic-form game. First we generalize the notion of game-frame in strategic form (Definition 1.1, Chapter 1) by allowing probabilistic outcomes, or lotteries, to be associated with strategy profiles.

Definition 5.2. A *game-frame in strategic form* is a quadruple $\langle I, (S_i)_{i \in I}, O, f \rangle$ where:

- $I = \{1, \dots, n\}$ is a set of *players* ($n \geq 2$).
- For every Player $i \in I$, S_i is the set of *strategies* (or choices) of Player i . As before, we denote by $S = S_1 \times \dots \times S_n$ the set of *strategy profiles*.
- O is a set of *basic outcomes*. We denote by $L(O)$ the set of lotteries (or probability distributions) over O .
- $f : S \rightarrow L(O)$ is a function that associates with every strategy profile s a lottery over the set of basic outcomes O .

If, for every $s \in S$, $f(s)$ is a degenerate lottery (that is, a basic outcome) then we are back to Definition 1.1 (Chapter 1).

From a game-frame one obtains a game by adding, for every player $i \in I$, a von Neumann-Morgenstern ranking \succeq_i of the elements of $L(O)$. It is more convenient to represent such a ranking by means of a von Neumann-Morgenstern utility function $U_i : O \rightarrow \mathbb{R}$. We denote by $\mathbb{E}[U_i(f(s))]$ the expected utility of lottery $f(s) \in L(O)$ for Player i . The following definition mirrors Definition 1.2 of Chapter 1.

Definition 5.3. An *game in strategic form with cardinal payoffs* is a quintuple $\langle I, (S_i)_{i \in I}, O, f, (\succeq_i)_{i \in I} \rangle$ where:

- $\langle I, (S_i)_{i \in I}, O, f \rangle$ is a game-frame in strategic form (Definition 5.1) and
- for every Player $i \in I$, \succeq_i is a von Neumann-Morgenstern ranking of the set of lotteries $L(O)$.

If we represent each ranking \succeq_i by means of a von Neumann-Morgenstern utility function U_i and define $\pi_i : S \rightarrow \mathbb{R}$ by $\pi_i(s) = \mathbb{E}[U_i(f(s))]$, then the triple $\langle I, (S_1, \dots, S_n), (\pi_1, \dots, \pi_n) \rangle$ is called a *reduced-form game in strategic form with cardinal payoffs* ('reduced-form' because some information is lost, namely the specification of the possible outcomes). The function $\pi_i : S \rightarrow \mathbb{R}$ is called the *von Neumann-Morgenstern payoff function* of Player i .

For example, consider the first-price auction of Example 5.1 whose game-frame in strategic form was shown in Table 5.1. Let $O = \{o_1, o_2, o_3, o_4\}$ and suppose that Player 1 has a von Neumann-Morgenstern ranking of $L(O)$ that is

represented by the following von Neumann-Morgenstern utility function U_1 (note that the implied ordinal ranking of the basic outcomes is indeed $o_1 \succ o_4 \succ o_2 \sim o_3$):

$$\begin{array}{lcccc} \text{outcome:} & o_1 & o_2 & o_3 & o_4 \\ U_1: & 4 & 1 & 1 & 2 \end{array}$$

Then, for Player 1, the expected utility of lottery $\left(\begin{smallmatrix} o_1 & o_2 \\ \frac{1}{2} & \frac{1}{2} \end{smallmatrix}\right)$ is 2.5 and the

expected utility of lottery $\left(\begin{smallmatrix} o_3 & o_4 \\ \frac{1}{2} & \frac{1}{2} \end{smallmatrix}\right)$ is 1.5. Suppose also that Player 2 has

(somewhat spiteful) preferences represented by the following von Neumann-Morgenstern utility function U_2

$$\begin{array}{lcccc} \text{outcome:} & o_1 & o_2 & o_3 & o_4 \\ U_2: & 1 & 6 & 4 & 5 \end{array}$$

Hence, for Player 2, the expected utility of lottery $\left(\begin{smallmatrix} o_1 & o_2 \\ \frac{1}{2} & \frac{1}{2} \end{smallmatrix}\right)$ is 3.5 and the

expected utility of lottery $\left(\begin{smallmatrix} o_3 & o_4 \\ \frac{1}{2} & \frac{1}{2} \end{smallmatrix}\right)$ is 4.5. Then we can represent the game in

reduced form as shown in Table 5.2.

		Player 2	
		<i>\$100</i>	<i>\$200</i>
Player 1	<i>\$100</i>	2.5	3.5
	<i>\$200</i>	2	5

Table 5.2

A cardinal game in reduced form based on the game-frame of Table 5.1

The game of Table 5.2 does not have any Nash equilibria. However, we will show in the next section that if we extend the notion of strategy, by allowing players to choose randomly, then that game does have a Nash equilibrium.

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 5.E.1 of Appendix 5.E at the end of this chapter.

5.2 Mixed strategies

Definition 5.4. Fix a game in strategic form with cardinal payoffs and recall that S_i denotes the set of strategies of Player i . From now on, we shall call S_i the set of *pure strategies* of Player i . Assume that S_i is a finite set (for every $i \in I$). A *mixed strategy* of Player i is a probability distribution over the set of pure strategies S_i . The set of mixed strategies of Player i is denoted by Σ_i .

Remark 5.5. Since among the mixed strategies of Player i there are the degenerate strategies that assign probability 1 to a pure strategy, the set of mixed strategies includes the set of pure strategies (viewed as degenerate probability distributions).

For example, one possible mixed strategy for Player 1 in the game of Table 5.2 is $\begin{pmatrix} \$100 & \$200 \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$. The traditional interpretation of a mixed strategy is in terms of

objective randomization: the player, instead of choosing a pure strategy herself, delegates the choice to a random device.³ For example, Player 1 choosing the mixed strategy $\begin{pmatrix} \$100 & \$200 \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$ is interpreted as a decision to let, say, a die

determine whether she will bid \$100 or \$200: Player 1 will roll a die and if the outcome is 1 or 2 then she will bid \$100, while if the outcome is 3, 4, 5 or 6 then she will bid \$200. Suppose that Player 1 chooses this mixed strategy and Player 2

chooses the mixed strategy $\begin{pmatrix} \$100 & \$200 \\ \frac{3}{5} & \frac{2}{5} \end{pmatrix}$. Since the players rely on

independent random devices, this pair of mixed strategies gives rise to the following probabilistic outcome:

(strategy profile	(\$100,\$100)	(\$100,\$200)	(\$200,\$100)	(\$200,\$200)
outcome	$\begin{pmatrix} o_1 & o_2 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$	o_3	o_4	$\begin{pmatrix} o_3 & o_4 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$
probability	$\frac{1}{3} \frac{3}{5} = \frac{3}{15}$	$\frac{1}{3} \frac{2}{5} = \frac{2}{15}$	$\frac{2}{3} \frac{3}{5} = \frac{6}{15}$	$\frac{2}{3} \frac{2}{5} = \frac{4}{15}$

³ An alternative interpretation of mixed strategies in terms of beliefs will be discussed in a later chapter.

If the two players have von Neumann-Morgenstern preferences, then - by the Compound Lottery Axiom (Chapter 4) – they will view the above as the following lottery:

$$\left(\begin{array}{ccccc} \text{outcome} & o_1 & o_2 & o_3 & o_4 \\ \text{probability} & \frac{3}{30} & \frac{3}{30} & \frac{8}{30} & \frac{16}{30} \end{array} \right),$$

which, using the von Neumann-Morgenstern utility functions postulated above, namely

$$\begin{array}{cccc} \text{outcome:} & o_1 & o_2 & o_3 & o_4 \\ U_1: & 4 & 1 & 1 & 2 \\ U_2: & 1 & 6 & 4 & 5 \end{array},$$

has an expected utility of $\frac{3}{30}4 + \frac{3}{30}1 + \frac{8}{30}1 + \frac{16}{30}2 = \frac{55}{30}$ for Player 1 and $\frac{3}{30}1 + \frac{3}{30}6 + \frac{8}{30}4 + \frac{16}{30}5 = \frac{133}{30}$ for Player 2. Thus we can define the payoffs of the two players from this mixed strategy profile by

$$\Pi_1 \left(\left(\begin{array}{cc} \$100 & \$200 \\ \frac{1}{3} & \frac{2}{3} \end{array} \right), \left(\begin{array}{cc} \$100 & \$200 \\ \frac{3}{5} & \frac{2}{5} \end{array} \right) \right) = \frac{55}{30} \text{ and } \Pi_2 \left(\left(\begin{array}{cc} \$100 & \$200 \\ \frac{1}{3} & \frac{2}{3} \end{array} \right), \left(\begin{array}{cc} \$100 & \$200 \\ \frac{3}{5} & \frac{2}{5} \end{array} \right) \right) = \frac{133}{30}.$$

Note that we can calculate these payoffs in a different – but equivalent – way by using the reduced-form game of Table 5.2, as follows.

$$\left(\begin{array}{ccccc} \text{strategy profile} & (\$100, \$100) & (\$100, \$200) & (\$200, \$100) & (\$200, \$200) \\ \text{expected utilities} & (2.5, 3.5) & (1, 4) & (2, 5) & (1.5, 4.5) \\ \text{probability} & \frac{1}{3} \frac{3}{5} = \frac{3}{15} & \frac{1}{3} \frac{2}{5} = \frac{2}{15} & \frac{2}{3} \frac{3}{5} = \frac{6}{15} & \frac{2}{3} \frac{2}{5} = \frac{4}{15} \end{array} \right)$$

so that the payoff of Player 1 is $\frac{3}{15}(2.5) + \frac{2}{15}(1) + \frac{6}{15}(2) + \frac{4}{15}(1.5) = \frac{55}{30}$ and the expected payoff of Player 2 is $\frac{3}{15}(3.5) + \frac{2}{15}(4) + \frac{6}{15}(5) + \frac{4}{15}(4.5) = \frac{133}{30}$.

The above example motivates the following definition. First some notation. Let $\sigma_i \in \Sigma_i$ be a mixed strategy of player i ; then, for every pure strategy $s_i \in S_i$ of Player i , we denote by $\sigma_i(s_i)$ the probability that σ_i assigns to s_i .⁴ Let Σ be the set of mixed-strategy profiles, that is, $\Sigma = \Sigma_1 \times \dots \times \Sigma_n$. Fix a mixed-strategy profile $\sigma = (\sigma_1, \dots, \sigma_n) \in \Sigma$ and a pure-strategy profile $s = (s_1, \dots, s_n) \in S$. Then we

⁴ In the above example, if $\sigma_1 = \left(\begin{array}{cc} \$100 & \$200 \\ \frac{1}{3} & \frac{2}{3} \end{array} \right)$ then $\sigma_1(\$200) = \frac{2}{3}$.

denote by $\sigma(s)$ the product of the probabilities $\sigma_i(s_i)$, that is,

$$\sigma(s) = \prod_{i=1}^n \sigma_i(s_i).^5$$

Definition 5.6. Fix a reduced-form game in strategic form with cardinal payoffs $G = \langle I, (S_1, \dots, S_n), (\pi_1, \dots, \pi_n) \rangle$ (Definition 5.3), where, for every Player $i \in I$, the set of pure strategies S_i is finite. Then the *mixed-strategy extension of G* is the reduced-form game in strategic form $\langle I, (\Sigma_1, \dots, \Sigma_n), (\Pi_1, \dots, \Pi_n) \rangle$ where, for every Player $i \in I$,

- Σ_i is the set of mixed strategies of Player i in G (that is, Σ_i is the set of probability distributions over S_i).
- The payoff function $\Pi_i : \Sigma \rightarrow \mathbb{R}$ is defined by $\Pi_i(\sigma) = \sum_{s \in S} \sigma(s) \pi_i(s).$ ⁶

Definition 5.7. Fix a reduced-form game in strategic form with cardinal payoffs $G = \langle I, (S_1, \dots, S_n), (\pi_1, \dots, \pi_n) \rangle$ (Definition 5.3), where, for every $i \in I$, the set of pure strategies S_i is finite. A *Nash equilibrium in mixed-strategies of G* is a Nash equilibrium of the mixed-strategy extension of G .

For example, consider the reduced-form game of Table 5.2, which is reproduced in Table 5.3 below with all the payoffs multiplied by 10 (this corresponds to representing the preferences of the players with different utility functions that are obtained from the ones used above by multiplying them by 10). Is $\sigma = (\sigma_1, \sigma_2)$ with $\sigma_1 = \begin{pmatrix} \$100 & \$200 \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$ and $\sigma_2 = \begin{pmatrix} \$100 & \$200 \\ \frac{3}{5} & \frac{2}{5} \end{pmatrix}$ a mixed-strategy Nash equilibrium of this game?

⁵ In the above example, if $\sigma = (\sigma_1, \sigma_2)$ with $\sigma_1 = \begin{pmatrix} \$100 & \$200 \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$ and $\sigma_2 = \begin{pmatrix} \$100 & \$200 \\ \frac{3}{5} & \frac{2}{5} \end{pmatrix}$ then $\sigma_1(\$200) = \frac{2}{3}$, $\sigma_2(\$100) = \frac{3}{5}$ and thus $\sigma((\$200, \$100)) = \frac{2}{3} \frac{3}{5} = \frac{6}{15}$.

⁶ In the above example, if $\sigma_1 = \begin{pmatrix} \$100 & \$200 \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$ and $\sigma_2 = \begin{pmatrix} \$100 & \$200 \\ \frac{3}{5} & \frac{2}{5} \end{pmatrix}$ then $\Pi_1(\sigma_1, \sigma_2) = \frac{3}{15}(2.5) + \frac{2}{15}(1) + \frac{6}{15}(2) + \frac{4}{15}(1.5) = \frac{55}{30}$.

		Player 2	
		\$100	\$200
Player 1	\$100	25 35	10 40
	\$200	20 50	15 45

Table 5.3

The game of Table 5.2 with the payoffs multiplied by 10

The payoff of Player 1 is $\Pi_1(\sigma_1, \sigma_2) = \frac{3}{15}(25) + \frac{2}{15}(10) + \frac{6}{15}(20) + \frac{4}{15}(15) = \frac{55}{3} = 18.33$. If Player 1 switched from $\sigma_1 = \begin{pmatrix} \$100 & \$200 \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$ to $\hat{\sigma}_1 = \begin{pmatrix} \$100 & \$200 \\ 1 & 0 \end{pmatrix}$, that is, to the pure strategy \$100, then Player 1's payoff would be larger: $\Pi_1(\hat{\sigma}_1, \sigma_2) = \frac{3}{5}(25) + \frac{2}{5}(10) = 19$. Thus (σ_1, σ_2) is not a Nash equilibrium.

John Nash, who shared the 1994 Nobel prize in economics with John Harsanyi and Reinhard Selten, proved the following theorem.

Theorem 5.8 [Nash, 1951]. Every reduced-form game in strategic form with cardinal payoffs $\langle I, (S_1, \dots, S_n), (\pi_1, \dots, \pi_n) \rangle$ (Definition 5.3), where, for every Player $i \in I$, the set of pure strategies S_i is finite, has at least one Nash equilibrium in mixed-strategies.

We will not give the proof of this theorem, since it is rather complex (it requires the use of fixed-point theorems).

Going back to the game of Table 5.3, let us verify that, on the other hand, $\sigma^* = (\sigma_1^*, \sigma_2^*)$ with $\sigma_1^* = \sigma_2^* = \begin{pmatrix} \$100 & \$200 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$ is a Nash equilibrium in mixed strategies. The payoff of Player 1 is

$$\Pi_1(\sigma_1^*, \sigma_2^*) = \frac{1}{4}(25) + \frac{1}{4}(10) + \frac{1}{4}(20) + \frac{1}{4}(15) = \frac{70}{4} = 17.5.$$

Could Player 1 obtain a larger payoff with some other mixed strategy $\sigma_1 = \begin{pmatrix} \$100 & \$200 \\ p & 1-p \end{pmatrix}$ for some $p \neq \frac{1}{2}$? Fix an arbitrary $p \in [0, 1]$ and let us compute

Player 1's payoff if she uses the strategy $\sigma_1 = \begin{pmatrix} \$100 & \$200 \\ p & 1-p \end{pmatrix}$ against Player 2's mixed strategy $\sigma_2^* = \begin{pmatrix} \$100 & \$200 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$:

$$\Pi_1 \left(\begin{pmatrix} \$100 & \$200 \\ p & 1-p \end{pmatrix}, \begin{pmatrix} \$100 & \$200 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix} \right) = \frac{1}{2} p(25) + \frac{1}{2} p(10) + \frac{1}{2} (1-p)(20) + \frac{1}{2} (1-p)(15) = p\left(\frac{1}{2}25 + \frac{1}{2}10\right) + (1-p)\left(\frac{1}{2}20 + \frac{1}{2}15\right) = \frac{35}{2} = 17.5$$

Thus if Player 2 uses the mixed strategy $\sigma_2^* = \begin{pmatrix} \$100 & \$200 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$, then *Player 1 gets the same payoff not matter what mixed strategy she employs*. It follows that any mixed strategy of Player 1 is a best reply to $\sigma_2^* = \begin{pmatrix} \$100 & \$200 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$; in particular, $\sigma_1^* = \begin{pmatrix} \$100 & \$200 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$ is a best reply to $\sigma_2^* = \begin{pmatrix} \$100 & \$200 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$. It is easy to verify that the same applies to Player 2: any mixed strategy of Player 2 is a best reply to Player 1's mixed strategy $\sigma_1^* = \begin{pmatrix} \$100 & \$200 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$. Hence $\sigma^* = (\sigma_1^*, \sigma_2^*)$ is a Nash equilibrium in mixed strategies.

We will see in the next section that this “indifference” phenomenon is true in general.

Remark 5.9. Since, among the mixed strategies of Player i there are the degenerate strategies that assign probability 1 to a pure strategy (Remark 5.5), every Nash equilibrium in pure strategies is also a Nash equilibrium in mixed strategies. That is, the set of mixed-strategy Nash equilibria includes the set of pure-strategy Nash equilibria.

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 5.E.2 of Appendix 5.E at the end of this chapter.

5.3 Computing the mixed-strategy Nash equilibria

How can we find the mixed-strategy equilibria of a given game? The first important observation is that if a pure strategy is strictly dominated by another pure strategy then it cannot be played with positive probability at a Nash equilibrium. Thus, for the purpose of finding Nash equilibria, one can delete all the strictly dominated strategies and focus on the resulting game. But then the same reasoning applies to the resulting game and one can delete all the strictly dominated strategies in that game, and so on. Thus we have the following observation.

Remark 5.10. In order to find the mixed-strategy Nash equilibria of a game one can first apply the iterated deletion of strictly dominated strategies (IDSDS: Section 1.5.1, Chapter 1) and then find the Nash equilibria of the resulting game (which can then be viewed as Nash equilibria of the original game where all the pure strategies that were deleted are assigned zero probability). Note, however, that – as we will see in Section 5.4 - one can perform more deletions than allowed by the IDSDS procedure.

For example, consider the game of Table 5.4.

		Player 2					
		E		F		G	
Player 1	A	2	4	3	3	6	0
	B	4	0	2	4	4	2
	C	3	3	4	2	3	1
	D	3	6	1	1	2	6

Table 5.4
A reduced-form game with cardinal payoffs

In this game there are no pure-strategy Nash equilibria; however, by Nash's theorem there will be at least one mixed-strategy equilibrium. To find it we can first note that, for Player 1, *D* is strictly dominated by *B*; deleting *D* we get a smaller game where, for Player 2, *G* is strictly dominated by *F*. Deleting *G* we are left with a smaller game where *A* is strictly dominated by *C*. Deleting *A* we are left with the game shown in Table 5.5.

		Player 2			
		<i>E</i>	<i>F</i>		
Player 1	<i>B</i>	4	0	2	4
	<i>C</i>	3	3	4	2

Table 5.5

The result of applying the IDSDS procedure to the game of Table 5.4.

We will see below that the game of Table 5.5 has a unique Nash equilibrium in mixed strategies given by $\left(\left(\begin{matrix} B & C \\ \frac{1}{5} & \frac{4}{5} \end{matrix} \right), \left(\begin{matrix} E & F \\ \frac{2}{3} & \frac{1}{3} \end{matrix} \right) \right)$. Thus the game of Table 5.4 has a unique Nash equilibrium in mixed strategies given by $\left(\left(\begin{matrix} A & B & C & D \\ 0 & \frac{1}{5} & \frac{4}{5} & 0 \end{matrix} \right), \left(\begin{matrix} E & F & G \\ \frac{2}{3} & \frac{1}{3} & 0 \end{matrix} \right) \right)$.

Once we have simplified the game as suggested in Remark 5.10, in order to find the mixed-strategy Nash equilibria we can use of the following result. First we recall some notation that was introduced in Chapter 1. Given a mixed-strategy profile $\sigma = (\sigma_1, \dots, \sigma_n)$ and a Player i , we denote by $\sigma_{-i} = (\sigma_1, \dots, \sigma_{i-1}, \sigma_{i+1}, \dots, \sigma_n)$ the profile of strategies of the players other than i and use (σ_i, σ_{-i}) as an alternative notation for σ ; furthermore, (τ_i, σ_{-i}) denotes the result of replacing σ_i with τ_i in σ , that is, $(\tau_i, \sigma_{-i}) = (\sigma_1, \dots, \sigma_{i-1}, \tau_i, \sigma_{i+1}, \dots, \sigma_n)$.

Theorem 5.11. Fix a reduced-form game in strategic form with cardinal payoffs. Suppose that $\sigma^* = (\sigma_1^*, \dots, \sigma_n^*)$ is a Nash equilibrium in mixed strategies. Fix an arbitrary Player i . Let $\Pi_i^* = \Pi_i(\sigma^*)$ be the payoff of Player i at this Nash equilibrium and let $s_{ij}, s_{ik} \in S_i$ be two pure strategies of Player i such that $\sigma_i^*(s_{ij}) > 0$ and $\sigma_i^*(s_{ik}) > 0$, that is, s_{ij} and s_{ik} are two pure strategies to which the mixed strategy σ_i^* of Player i assigns positive probability. Then $\Pi_i((s_{ij}, \sigma_{-i}^*)) = \Pi_i((s_{ik}, \sigma_{-i}^*)) = \Pi_i^*$. In other words, when the other players use the mixed-strategy profile σ_{-i}^* , Player i gets the same payoff no matter whether she plays the mixed strategy σ_i^* or the pure strategy s_{ij} or the pure strategy s_{ik} .

The details of the proof of Theorem 5.11 will be omitted, but the idea is simple: if s_{ij} and s_{ik} are two pure strategies to which the mixed strategy σ_i^* of Player i

assigns positive probability and $\Pi_i((s_{ij}, \sigma_{-i}^*)) > \Pi_i((s_{ik}, \sigma_{-i}^*))$, then Player i can increase her payoff from $\Pi_i^* = \Pi_i(\sigma^*)$ to a larger number by reducing the probability of s_{ik} to zero and adding that probability to $\sigma_i^*(s_{ij})$, that is, by switching from σ_i^* to the mixed strategy $\hat{\sigma}_i$ obtained as follows: $\hat{\sigma}_i(s_{ik}) = 0$, $\hat{\sigma}_i(s_{ij}) = \sigma_i^*(s_{ij}) + \sigma_i^*(s_{ik})$ and, for every other $s_i \in S_i$, $\hat{\sigma}_i(s_i) = \sigma_i^*(s_i)$. But this would contradict the hypothesis that $\sigma^* = (\sigma_1^*, \dots, \sigma_n^*)$ is a Nash equilibrium.

Let us now go back to the game of Table 5.5, reproduced below, and see how we can use Theorem 5.11 to find the Nash equilibrium in mixed strategies.

		Player 2			
		E	F		
Player 1	B	4	0	2	4
	C	3	3	4	2

We want to find values of p and q , strictly between 0 and 1, such that $\left(\begin{pmatrix} B & C \\ p & 1-p \end{pmatrix}, \begin{pmatrix} E & F \\ q & 1-q \end{pmatrix} \right)$ is a Nash equilibrium. By Theorem 5.11, if Player 1

played the pure strategy B against $\begin{pmatrix} E & F \\ q & 1-q \end{pmatrix}$ she should get the same payoff as if she were to play the pure strategy C . The former would give her a payoff of $4q + 2(1-q)$ and the latter a payoff of $3q + 4(1-q)$. Thus we need q to be such that $4q + 2(1-q) = 3q + 4(1-q)$, that is, $q = \frac{2}{3}$. When $q = \frac{2}{3}$, both B and C give Player 1 a payoff of $\frac{10}{3}$ and thus any mixture of B and C would also give the same payoff of $\frac{10}{3}$. In other words, Player 1 is indifferent among all her mixed

strategies and thus any mixed strategy is a best response to $\begin{pmatrix} E & F \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}$. Similar reasoning for Player 2 reveals that, by Theorem 5.11, we need p to be such that $0p + 3(1-p) = 4p + 2(1-p)$, that is, $p = \frac{1}{5}$. Against $\begin{pmatrix} B & C \\ \frac{1}{5} & \frac{4}{5} \end{pmatrix}$ any mixed strategy of Player 2 gives him the same payoff of $\frac{12}{5}$; thus any mixed strategy of Player 2

is a best reply to $\begin{pmatrix} B & C \\ \frac{1}{5} & \frac{4}{5} \end{pmatrix}$. It follows that $\left(\begin{pmatrix} B & C \\ \frac{1}{5} & \frac{4}{5} \end{pmatrix}, \begin{pmatrix} E & F \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix} \right)$ is a Nash equilibrium.

Remark 5.12. It follows from Theorem 5.11, and was illustrated in the above example, that at a mixed strategy Nash equilibrium where Player i plays two or more pure strategies with positive probability, Player i does not have an incentive to use that mixed strategy: she would get the same payoff if, instead of randomizing, she played with probability 1 one of the pure strategies in the support of her mixed strategy (that is, if she increased the probability of any pure strategy from a positive number to 1).⁷ *The only purpose of randomizing is to make the other player indifferent among two or more of his own pure strategies.*

Theorem 5.11 provides a necessary, *but not sufficient*, condition for a mixed-strategy profile to be a Nash equilibrium. To see that the condition is not sufficient, consider the game of Table 5.6 and the mixed-strategy profile

$$\left(\left(\begin{matrix} A & B & C \\ \frac{1}{2} & \frac{1}{2} & 0 \end{matrix} \right), \left(\begin{matrix} D & E \\ \frac{1}{2} & \frac{1}{2} \end{matrix} \right) \right).$$

		Player 2			
		D	E		
Player 1	A	3	0	0	2
	B	0	2	3	0
	C	2	0	2	1

Table 5.6

A reduced-form game with cardinal payoffs

Given that Player 2 plays the mixed strategy $\left(\begin{matrix} D & E \\ \frac{1}{2} & \frac{1}{2} \end{matrix} \right)$, Player 1 is indifferent between the two pure strategies that are in the support of her own mixed strategy, namely A and B : the payoff from playing A for sure is 1.5 and so is the payoff from playing B for sure (and 1.5 is also the payoff associated with the mixed strategy under consideration). However, the profile $\left(\left(\begin{matrix} A & B & C \\ \frac{1}{2} & \frac{1}{2} & 0 \end{matrix} \right), \left(\begin{matrix} D & E \\ \frac{1}{2} & \frac{1}{2} \end{matrix} \right) \right)$ is not a Nash equilibrium, because Player 1 could get a payoff of 2 by switching to the pure strategy C . We know from Theorem 5.8 that this game does have a mixed-strategy Nash equilibrium. How can we find it?

⁷ The support of a mixed strategy is the set of pure strategies that are assigned positive probability by that mixed strategy.

Let us calculate the best response of Player 1 to every possible mixed strategy $\begin{pmatrix} D & E \\ q & 1-q \end{pmatrix}$ of Player 2 (with $q \in [0,1]$). For Player 1 the payoff from playing A against $\begin{pmatrix} D & E \\ q & 1-q \end{pmatrix}$ is $3q$, the payoff from playing B is $3-3q$ and the payoff from playing C is constant and equal to 2. These functions are shown in Figure 5.7.

Figure 5.7

Player 1's payoff from each pure strategy against an arbitrary mixed strategy of Player 2.

The red upward-sloping line plots the function $A(q)=3q$, the blue downward-sloping line plots the function $B(q)=3-3q$ and the horizontal green dotted line the function $C(q)=2$. The blue and green lines intersect when $q = \frac{1}{3}$ and the red and green lines intersect when $q = \frac{2}{3}$. The maximum payoff is given by the blue line up to $q = \frac{1}{3}$, then by the green line up to $q = \frac{2}{3}$ and then by the red line. Thus the best reply function of Player 1 is as follows:

$$\text{Player 1's best reply} = \begin{cases} B & \text{if } 0 \leq q < \frac{1}{3} \\ \begin{pmatrix} B & C \\ p & 1-p \end{pmatrix} \text{ for any } p \in [0,1] & \text{if } q = \frac{1}{3} \\ C & \text{if } \frac{1}{3} < q < \frac{2}{3} \\ \begin{pmatrix} A & C \\ p & 1-p \end{pmatrix} \text{ for any } p \in [0,1] & \text{if } q = \frac{2}{3} \\ A & \text{if } \frac{2}{3} < q < 1 \end{cases}$$

Hence if there is a mixed-strategy equilibrium it is either of the form $\left(\begin{pmatrix} A & B & C \\ 0 & p & 1-p \end{pmatrix}, \begin{pmatrix} D & E \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}\right)$ or of the form $\left(\begin{pmatrix} A & B & C \\ p & 0 & 1-p \end{pmatrix}, \begin{pmatrix} D & E \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}\right)$. The second cannot be a Nash equilibrium for any p , because when Player 1 plays B with probability 0, E strictly dominates D for Player 2 and thus Player 2's mixed strategy $\begin{pmatrix} D & E \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}$ is not a best reply (E is the unique best reply). In the first case, by Theorem 5.11, we need p to be such that Player 2 is indifferent between D and E : we need $2p = 1 - p$, that is, $p = \frac{1}{3}$. Thus the Nash equilibrium is $\left(\begin{pmatrix} A & B & C \\ 0 & \frac{1}{3} & \frac{2}{3} \end{pmatrix}, \begin{pmatrix} D & E \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}\right)$.

In games where the number of strategies or the number of players are larger than in the examples we have considered, finding the Nash equilibria involves lengthier calculations. However, computer programs have been developed that can be used to compute all the Nash equilibria of a finite game in a "small" amount of time.

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 5.E.3 of Appendix 5.E at the end of this chapter.

5.4 Strict dominance and rationalizability

We saw in the previous section that a pure strategy that is strictly dominated by another pure strategy cannot be played with positive probability at a Nash equilibrium. Thus, when looking for a Nash equilibrium, one can first simplify the game by applying the IDSDS procedure (Section 1.5.1, Chapter 1). When payoffs are cardinal (von Neumann-Morgenstern payoffs) it turns out that, *in a two-person game*, a pure strategy cannot be a best response to any mixed-strategy of the opponent not only when it is strictly dominated by another pure strategy but also when it is strictly dominated *by a mixed strategy*. To see this, consider the game of Figure 5.8 below.

		Player 2			
		<i>D</i>		<i>E</i>	
Player 1	<i>A</i>	0	1	4	0
	<i>B</i>	1	2	1	4
	<i>C</i>	2	0	0	1

Table 5.8

A strategic-form game with cardinal payoffs.

The pure strategy *B* of Player 1 is not strictly dominated by another pure strategy and yet it cannot be a best reply to any mixed strategy of Player 2. Fix an arbitrary mixed strategy $\begin{pmatrix} D & E \\ q & 1-q \end{pmatrix}$ of Player 2 with $q \in [0,1]$. If Player 1 plays *B* against it, she gets a payoff of 1; if, instead, she plays the mixed strategy $\begin{pmatrix} A & B & C \\ \frac{1}{3} & 0 & \frac{2}{3} \end{pmatrix}$ then her payoff is $\frac{1}{3}4(1-q) + \frac{2}{3}2q = \frac{4}{3} > 1$.

Theorem 5.13 [Pearce, 1984]. Fix a two-player reduced-form game in strategic form with cardinal payoffs, an arbitrary Player *i* and a pure strategy s_i of Player *i*. Then there is no mixed-strategy of the opponent to which s_i is a best response, if and only if s_i is strictly dominated by a mixed strategy σ_i of Player *i* (that is, there is a $\sigma_i \in \Sigma_i$ such that $\Pi_i(\sigma_i, \sigma_j) > \Pi_i(s_i, \sigma_j)$, for every $\sigma_j \in \Sigma_j$).

Note that, since the set of mixed strategies includes the set of pure strategies, strict dominance by a mixed strategy includes as a sub-case strict dominance by a pure strategy.

For general *n*-player games with cardinal payoffs we can refine the IDSDS procedure (Section 1.5.1, Chapter 1) as follows.

Definition 5.14 [Cardinal IDSDS]. The *cardinal Iterated Deletion of Strictly Dominated Strategies* is the following algorithm. Given a finite n -player ($n \geq 2$) strategic-form game with cardinal payoffs G , let G^1 be the game obtained by removing from G , for every Player i , those *pure* strategies of Player i (if any) that are strictly dominated in G by some *mixed* strategy of Player i ; let G^2 be the game obtained by removing from G^1 , for every Player i , those pure strategies of Player i (if any) that are strictly dominated in G^1 by some mixed strategy of Player i , and so on. Let G^∞ be the output of this procedure. Since the initial game G is finite, G^∞ will be obtained in a finite number of steps. For every Player i , the pure strategies of Player i in G^∞ are called her *rationalizable* strategies.

Figure 5.9 illustrates this procedure as applied to the game in Panel (i).

Figure 5.9
Application of the cardinal IDSDS procedure.

In the first step, the pure strategy C of Player 1 is deleted, because it is strictly dominated by the mixed strategy $\begin{pmatrix} A & B \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$ thus yielding game G^1 shown in Panel (ii). In the second step, the pure strategy F of Player 2 is deleted, because it is strictly dominated by the mixed strategy $\begin{pmatrix} D & E \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$ thus yielding game G^2 shown in Panel (iii). In the third step, B is deleted because it is strictly dominated by A thus yielding game G^3 shown in the top part of Panel (iv). In the final step, E is deleted because it is strictly dominated by D so that the final output is the strategy profile (A,D) . Hence the only rationalizable strategies are A for Player 1 and D for Player 2.

Note that, in the game of Figure 5.9 (i), since the only rationalizable strategy profile is (A,D) , it follows that (A,D) is also the unique Nash equilibrium.

As noted in Chapter 1 (Section 1.5.1) the significance of the output of the IDSDS procedure is as follows. Consider game G in Panel (i) of Figure 5.9. Since, for Player 1, C is strictly dominated, if Player 1 is rational she will not play C . Thus, if Player 2 believes that Player 1 is rational then he believes that Player 1 will not play C , that is, he restricts attention to game G^1 ; since, in G^1 , F is strictly dominated for Player 2, if Player 2 is rational he will not play F . It follows that if Player 1 believes that Player 2 is rational and that Player 2 believes that Player 1 is rational, then Player 1 restricts attention to game G^2 where rationality requires that Player 1 not play B , etc.

Remark 5.15. Define a player to be rational if her chosen pure strategy is a best reply to her belief about what the opponent will do. In a two-player game a belief of Player 1 about what Player 2 will do can be expressed as a probability distribution over the set of pure strategies of Player 2; but this is the same object as a mixed strategy of Player 2. Thus, by Theorem 5.13, a rational Player 1 cannot choose a pure strategy that is strictly dominated by one of her own mixed strategies. The iterated reasoning outlined above can be captured by means of the notion of common belief of rationality. Indeed, it will be shown in a later chapter that if the players are rational and there is common belief of rationality then only rationalizable strategy profiles can be played. In a game with more than two players a belief of Player i about her opponents is no longer the same object as a mixed-strategy profile of the opponents, because a belief can allow for correlation in the behavior of the opponents, while the notion of mixed-strategy profile rules out such correlation (see Exercise 5.14).

Remark 5.16. The iterated reasoning outlined above *requires that the von Neumann-Morgenstern preferences of both players be common knowledge between them*. For example, if Player 2 believes that Player 1 is rational but only knows her ordinal ranking of the outcomes, then Player 2 will not be able to deduce that it is irrational for Player 1 to play C and thus it cannot be irrational for him to play F . Expecting a player to know the von Neumann-Morgenstern preferences of another player is often very unrealistic! Thus one should be aware of the implicit assumptions that one makes (and one should question the assumptions made by others in their analyses).

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 5.E.4 of Appendix 5.E at the end of this chapter.

Appendix 5.E: Exercises

5.E.1. Exercises for Section 5.1: Strategic-form games with cardinal payoffs

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 5.1. Consider the following game-frame in strategic form, where o_1, o_2, o_3 and o_4 are basic outcomes:

		Player 2	
		<i>c</i>	<i>d</i>
Player 1	<i>a</i>	o_1	o_2
	<i>b</i>	o_3	o_4

Both players satisfy the axioms of expected utility. The best outcome for Player 1 is o_3 ; she is indifferent between outcomes o_1 and o_4 and ranks them both as worst; she considers o_2 to be worse than o_3 and better than o_4 ; she is indifferent between o_2 for sure and the lottery $\left(\begin{matrix} o_3 & o_1 \\ 0.25 & 0.75 \end{matrix} \right)$. The best outcome for Player 2 is o_4 , which he considers just as good as o_1 ; he considers o_2 to be worse than o_1 and better than o_3 ; he is indifferent between o_2 for sure and the lottery $\left(\begin{matrix} o_1 & o_3 \\ 0.4 & 0.6 \end{matrix} \right)$.

Find von Neumann-Morgenstern utility functions for the two players and write the corresponding reduced-form game.

Exercise 5.2. Consider the following game-frame, where o_1, \dots, o_4 are basic outcomes.

		Player 2	
		<i>C</i>	<i>D</i>
Player 1	A	$\begin{pmatrix} o_1 & o_4 \\ \frac{1}{4} & \frac{3}{4} \end{pmatrix}$	$\begin{pmatrix} o_1 & o_2 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$
	B	o_3	$\begin{pmatrix} o_3 & o_4 \\ \frac{2}{5} & \frac{3}{5} \end{pmatrix}$

Both players have von Neumann-Morgenstern rankings of the basic outcomes. The ranking of Player 1 can be represented by the following von Neumann-Morgenstern utility function

outcome:	o_1	o_2	o_3	o_4
$U_1:$	12	10	6	16

and the ranking of Player 2 can be represented by the following von Neumann-Morgenstern utility function

outcome:	o_1	o_2	o_3	o_4
$U_2:$	6	14	8	10

Write the corresponding reduced-form game.

5.E.2. Exercises for Section 5.2: Mixed strategies.

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 5.3. Consider the following reduced-form game with cardinal payoffs:

		Player 2	
		<i>D</i>	<i>E</i>
Player 1	A	0	1
	B	4	2
	C	3	0

(a) Calculate the player's payoffs from the mixed strategy $\left(\begin{pmatrix} A & B & C \\ \frac{1}{4} & \frac{3}{4} & 0 \end{pmatrix} \begin{pmatrix} D & E \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix} \right)$.

(b) Is $\left(\left(\begin{matrix} A & B & C \\ \frac{1}{4} & \frac{3}{4} & 0 \end{matrix}\right)\left(\begin{matrix} D & E \\ \frac{1}{2} & \frac{1}{2} \end{matrix}\right)\right)$ a Nash equilibrium?

Exercise 5.4. Consider the following reduced-form game with cardinal payoffs:

		Player 2			
		<i>D</i>	<i>E</i>		
Player 1	<i>A</i>	2	3	8	5
	<i>B</i>	6	6	4	2

Prove that $\left(\left(\begin{matrix} A & B \\ \frac{2}{3} & \frac{1}{3} \end{matrix}\right)\left(\begin{matrix} D & E \\ \frac{1}{2} & \frac{1}{2} \end{matrix}\right)\right)$ is a Nash equilibrium.

5.E.3. Exercises for Section 5.3: Computing the mixed-strategy Nash equilibria.

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 5.5. Find all the mixed-strategy Nash equilibria of the game of Exercise 5.1. Calculate the payoffs of both players at every Nash equilibrium that you find.

Exercise 5.6. Find all the mixed-strategy Nash equilibria of the game of Exercise 5.2. Calculate the payoffs of both players at every Nash equilibrium that you find.

Exercise 5.7. Find all the mixed-strategy Nash equilibria of the game of Exercise 5.4. Calculate the payoffs of both players at every Nash equilibrium that you find.

Exercise 5.8. Find the mixed-strategy Nash equilibria of the following game:

		Player 2	
		L	R
Player 1	T	1, 4	4, 3
	C	2, 0	1, 2
	B	1, 5	0, 6

Exercise 5.9. Consider the following two-player game, where z_1, z_2, \dots, z_6 are basic outcomes.

		Player 2	
		d	e
Player 1	a	z_1	z_2
	b	z_3	z_4
	c	z_5	z_6

Player 1 ranks the outcomes as indicated by A below and Player 2 ranks the outcomes as indicated by B below (if outcome x is above outcome y then x is strictly preferred to y , and if x and y are written next to each other then the player is indifferent between the two).

$$A = \begin{pmatrix} z_1 \\ z_6 \\ z_4, z_2 \\ z_5 \\ z_3 \end{pmatrix} \qquad B = \begin{pmatrix} z_3, z_4 \\ z_2 \\ z_1, z_5 \\ z_6 \end{pmatrix}$$

(a) One player has a strategy that is strictly dominated. Identify the player and the strategy.

[Hint: in order to answer the following questions, you can make your life a lot easier if you simplify the game on the basis of your answer to part (a).]

Player 1 satisfies the von Neumann-Morgenstern axioms and is indifferent between z_6 and the lottery $\begin{pmatrix} z_1 & z_5 \\ \frac{4}{5} & \frac{1}{5} \end{pmatrix}$ and is indifferent between z_2 and the lottery $\begin{pmatrix} z_6 & z_5 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$.

(b) Suppose that Player 1 believes that Player 2 is going to play d with probability $\frac{1}{2}$ and e with probability $\frac{1}{2}$. Which strategy should he play?

Player 2 satisfies the von Neumann-Morgenstern axioms and is indifferent between z_5 and the lottery $\begin{pmatrix} z_2 & z_6 \\ \frac{1}{4} & \frac{3}{4} \end{pmatrix}$.

(c) Suppose that Player 2 believes that Player 1 is going to play a with probability $\frac{1}{4}$ and c with probability $\frac{3}{4}$. Which strategy should she play?

(d) Find all the (pure- and mixed-strategy) Nash equilibria of this game.

Exercise 5.10. Consider the following game (where the payoffs are von Neumann-Morgenstern payoffs):

		Player 2			
		<i>C</i>		<i>D</i>	
Player 1	<i>A</i>	<i>x</i>	<i>y</i>	3	0
	<i>B</i>	6	2	0	4

(a) Suppose that $x = 2$ and $y = 2$. Find the mixed-strategy Nash equilibrium and calculate the payoffs of both players at the Nash equilibrium.

(b) For what values of x and y is $\left(\left(\frac{A}{\frac{1}{5}}, \frac{B}{\frac{4}{5}}\right), \left(\frac{C}{\frac{3}{4}}, \frac{D}{\frac{1}{4}}\right)\right)$ a Nash equilibrium?

Exercise 5.11. Find the mixed-strategy Nash equilibria of the game of Exercise 5.3. Calculate the payoffs of both players at every Nash equilibrium that you find.

5.E.4. Exercises for Section 5.4: Strict dominance and rationalizability

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 5.12. In the following game, for each player, find all the rationalizable pure strategies.

		Player 2		
		L	M	R
Player 1	A	3 , 5	2 , 0	2 , 2
	B	5 , 2	1 , 2	2 , 1
	C	9 , 0	1 , 5	3 , 2

Exercise 5.13. Is the following statement true or false? (Either prove that it is true or give a counterexample.)

“Consider a two-player strategic-form game with cardinal payoffs. Let A and B be two pure strategies of Player 1. Suppose that both A and B are rationalizable. Then any mixed strategy that attaches positive probability to both A and B and zero to every other strategy is a best reply to some mixed strategy of Player 2.”

Exercise 5.14. Consider the following three-player game, where only the payoffs of Player 1 are shown.

		Player 2	
		E	F
Player 1	A	3	0
	B	0	3
	C	0	0
	D	2	0
		Player 3: G	

		Player 2	
		E	F
Player 1	A	0	0
	B	3	0
	C	0	3
	D	0	2
		Player 3: H	

- (a) Show that if Player 1 assigns probability $\frac{1}{2}$ to the event that Player 2 will play E and Player will play G and probability $\frac{1}{2}$ to the event that Player 2 will play F and Player will play H , then playing D is a best reply.

Next we want to show that there is no the mixed-strategy profile $\sigma_{-1} = \left(\left(\begin{matrix} E & F \\ p & 1-p \end{matrix} \right), \left(\begin{matrix} G & H \\ q & 1-q \end{matrix} \right) \right)$ of Players 2 and 3 against which D is a best reply for Player 1. We do this in steps. First define the following functions: $A(p, q) = \Pi_1(A, \sigma_{-1})$ (that is, $A(p, q)$ is Player 1's expected payoff if she plays the pure strategy A against σ_{-1}), $B(p, q) = \Pi_1(B, \sigma_{-1})$, $C(p, q) = \Pi_1(C, \sigma_{-1})$ and $D(p, q) = \Pi_1(D, \sigma_{-1})$.

- (b) In the (p, q) plane (with $0 \leq p \leq 1$ and $0 \leq q \leq 1$) draw the curve corresponding to the equation $A(p, q) = D(p, q)$ and identify the region where $A(p, q) > D(p, q)$.
- (c) In the (p, q) plane draw the curve corresponding to the equation $C(p, q) = D(p, q)$ and identify the region where $C(p, q) > D(p, q)$.
- (d) In the (p, q) plane draw the two curves corresponding to the equation $B(p, q) = D(p, q)$ and identify the region where $B(p, q) > D(p, q)$.
- (e) Infer from parts (b)-(c) that there is no mixed-strategy profile of Players 2 and 3 against which D is a best reply for Player 1.

Exercise 5.15: Challenging Question. A team of n professional swimmers ($n \geq 2$) – from now on called players – are partying on the bank of the Sacramento river on a cold day in January. Suddenly a passerby shouts “Help! My dog fell into the water!”. Each of the swimmers has to decide whether or not to jump into the icy cold water to rescue the dog. One rescuer is sufficient: the dog will be saved if at least one player jumps into the water; if nobody does, then the dog will die. Each player prefers somebody else to jump in, but each player prefers to jump in himself if nobody else does. Let us formulate this as a game. The strategy set of each player i is $S_i = \{J, \neg J\}$, where J stands for ‘jump in’ and $\neg J$ for ‘not jump in’. The possible basic outcomes can be expressed as subsets of the set $I = \{1, \dots, n\}$ of players: outcome $N \subseteq I$ is interpreted as ‘the players in the set N jump into the water’; if $N = \emptyset$ the dog dies, while if $N \neq \emptyset$ the dog is saved. Player i has the following ordinal ranking of the outcomes: (1) $N \sim N'$, for every $N \neq \emptyset, N' \neq \emptyset$ with $i \notin N$ and $i \notin N'$, (2) $N \succ N'$ for every $N \neq \emptyset, N' \neq \emptyset$ with $i \notin N$ and $i \in N'$, (3) $\{i\} \succ \emptyset$.

- (a) Find all the pure-strategy Nash equilibria.
- (b) Suppose that each player i has the following von Neumann-Morgenstern payoff function (which is consistent with the above ordinal ranking):

$$\pi_i(N) = \begin{cases} v & \text{if } N \neq \emptyset \text{ and } i \notin N \\ v - c & \text{if } N \neq \emptyset \text{ and } i \in N \text{ with } 0 < c < v. \\ 0 & \text{if } N = \emptyset \end{cases}$$

Find the symmetric mixed-strategy Nash equilibrium (symmetric means that all the players use the same mixed strategy). [Hint: at the mixed-strategy Nash equilibrium each player must be indifferent between jumping and not jumping.]

- (c) Assuming that the players behave according to the symmetric mixed-strategy Nash equilibrium of part (b), is it better for the dog if n is large or if n is small? Calculate the probability that the dog is saved at the mixed-strategy Nash equilibrium as a function of n , for all possible values of c and v (subject to $0 < c < v$), and plot it for the case where $c = 10$ and $v = 12$.

Appendix 5.S: Solutions to exercises

Exercise 5.1. The normalized von Neumann-Morgenstern utility functions are:

<p style="margin-left: 40px;">outcome U_1</p> <p>Player 1: o_3 1</p> <p style="margin-left: 40px;">o_2 0.25</p> <p style="margin-left: 40px;">o_1, o_4 0</p>	<p style="margin-left: 40px;">outcome U_2</p> <p>Player 2: o_1, o_4 1</p> <p style="margin-left: 40px;">o_2 0.4</p> <p style="margin-left: 40px;">o_3 0</p>
--	---

Thus the reduced-form game is as follows:

		Player 2			
		c	d		
Player 1	a	0	1	0.25	0.4
	b	1	0	0	1

Exercise 5.2. The expected utility of the lottery $\begin{pmatrix} o_1 & o_4 \\ \frac{1}{4} & \frac{3}{4} \end{pmatrix}$ is 15 for Player 1 and 9 for Player 2. The expected utility of the lottery $\begin{pmatrix} o_1 & o_2 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$ is 11 for Player 1 and 10 for Player 2. The expected utility of the lottery $\begin{pmatrix} o_3 & o_4 \\ \frac{2}{5} & \frac{3}{5} \end{pmatrix}$ is 12 for Player 1 and 9.2 for Player 2. Thus the reduced-form game is as follows.

		Player 2			
		C	D		
Player 1	A	15	9	11	10
	B	6	8	12	9.2

Exercise 5.3. (a) $\Pi_1 = \frac{1}{8}0 + \frac{1}{8}6 + \frac{3}{8}4 + \frac{3}{8}2 = 3$ and $\Pi_2 = \frac{1}{8}1 + \frac{1}{8}3 + \frac{3}{8}4 + \frac{3}{8}0 = 2$.

(b) No, because if Player 1 switched to the pure strategy C then her payoff would be $\frac{1}{2}3 + \frac{1}{2}4 = 3.5$.

Exercise 5.4. Player 1's payoff is $\Pi_1 = \frac{2}{6}2 + \frac{2}{6}8 + \frac{1}{6}6 + \frac{1}{6}4 = 5$. If Player 1 switches to any other mixed strategy $\begin{pmatrix} A & B \\ p & 1-p \end{pmatrix}$, while Player 2's strategy is kept fixed at $\begin{pmatrix} C & D \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$, then her payoff is $\Pi_1 = \frac{1}{2}p2 + \frac{1}{2}p8 + \frac{1}{2}(1-p)6 + \frac{1}{2}(1-p)4 = 5$. Thus any mixed strategy of Player 1 is a best response to $\begin{pmatrix} C & D \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$. Similarly, Player 2's payoff is $\Pi_2 = \frac{2}{6}3 + \frac{2}{6}5 + \frac{1}{6}6 + \frac{1}{6}2 = 4$. If Player 2 switches to any other mixed strategy $\begin{pmatrix} C & D \\ q & 1-q \end{pmatrix}$, while Player 1's strategy is kept fixed at $\begin{pmatrix} A & B \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}$, then her payoff is $\Pi_2 = \frac{2}{3}q3 + \frac{2}{3}(1-q)5 + \frac{1}{3}q6 + \frac{1}{3}(1-q)2 = 4$. Thus any mixed strategy of Player 2 is a best response to $\begin{pmatrix} A & B \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}$. Hence $\begin{pmatrix} A & B \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}$ is a best reply to $\begin{pmatrix} C & D \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$ and $\begin{pmatrix} C & D \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$ is a best reply to $\begin{pmatrix} A & B \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}$, that is, $\left(\begin{pmatrix} A & B \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}, \begin{pmatrix} C & D \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix} \right)$ is a Nash equilibrium.

Exercise 5.5. We have to find the Nash equilibria of the following game.

		Player 2			
		<i>c</i>	<i>d</i>		
Player 1	<i>a</i>	0	1	0.25	0.4
	<i>b</i>	1	0	0	1

To make calculations easier, let us multiply all the payoffs by 100:

		Player 2			
		<i>c</i>	<i>d</i>		
Player 1	<i>a</i>	0	100	25	40
	<i>b</i>	100	0	0	100

There are no pure-strategy Nash equilibria. To find the mixed-strategy Nash equilibrium, let p be the probability with which Player 1 chooses a and q be the probability with which Player 2 chooses c . Then, for Player 1, the payoff from playing a against $\begin{pmatrix} c & d \\ q & 1-q \end{pmatrix}$ must be equal to the payoff from playing b

against $\begin{pmatrix} c & d \\ q & 1-q \end{pmatrix}$. That is, it must be that $25(1-q) = 100q$, which yields $q = \frac{1}{5}$. Similarly, for Player 2, the payoff from playing c against $\begin{pmatrix} a & b \\ p & 1-p \end{pmatrix}$ must be equal to the payoff from playing d against $\begin{pmatrix} a & b \\ p & 1-p \end{pmatrix}$. This requires $100p = 40p + 100(1-p)$, that is, $p = \frac{5}{8}$. Thus the Nash equilibrium is $\left(\begin{pmatrix} a & b \\ \frac{5}{8} & \frac{3}{8} \end{pmatrix}, \begin{pmatrix} c & d \\ \frac{1}{5} & \frac{4}{5} \end{pmatrix} \right)$ with payoff of 20 for Player 1 and 62.5 for Player 2. (If you worked with the original payoffs, then the Nash equilibrium payoffs would be 0.2 for Player 1 and 0.625 for Player 2.)

Exercise 5.6. We have to find the Nash equilibria of the following game.

		Player 2			
		<i>C</i>	<i>D</i>		
Player 1	<i>A</i>	15	9	11	10
	<i>B</i>	6	8	12	9.2

For Player 2 D is a strictly dominant strategy, thus at a Nash equilibrium Player 2 must play D with probability 1. For Player 1, the unique best reply to D is B . Thus the pure-strategy profile (B, D) is the only Nash equilibrium.

Exercise 5.7. We have to find the Nash equilibria of the following game.

		Player 2			
		<i>D</i>	<i>E</i>		
Player 1	<i>A</i>	2	3	8	5
	<i>B</i>	6	6	4	2

(B, D) and (A, E) are both Nash equilibria. To see if there is also a mixed-strategy equilibrium we need to solve the following equations, where p is the probability of A and q is the probability of D : $2q + 8(1-q) = 6q + 4(1-q)$ and $3p + 6(1-p) = 5p + 2(1-p)$. The solution is $p = \frac{2}{3}$ and $q = \frac{1}{2}$ and indeed we verified in Exercise 5.4 that $\left(\begin{pmatrix} A & B \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}, \begin{pmatrix} C & D \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix} \right)$ is a Nash equilibrium.

Exercise 5.8. Since B is strictly dominated (by C), it cannot be assigned positive probability at a Nash equilibrium. Let p be the probability of T and q the probability of L . Then p must be such that $4p+0(1-p) = 3p+2(1-p)$ and q must be such that $q+4(1-q)=2q+(1-q)$. Thus $p = \frac{2}{3}$ and $q = \frac{3}{4}$. Hence there is only one mixed-strategy equilibrium, namely $\left(\left(\begin{matrix} T & C & B \\ \frac{2}{3} & \frac{1}{3} & 0 \end{matrix}\right), \left(\begin{matrix} L & R \\ \frac{3}{4} & \frac{1}{4} \end{matrix}\right)\right)$.

Exercise 5.9. (a) Since Player 1 prefers z_5 to z_3 and prefers z_6 to z_4 , strategy b is strictly dominated by strategy c . Thus Player 1 will not play b with positive probability and from now on we can simplify the game to

		Player 2	
		d	e
Player 1	a	z_1	z_2
	c	z_5	z_6

(b) Of the remaining outcomes, for Player 1 z_1 is the best (we can assign utility 1 to it) and z_5 is the worst (we can assign utility 0 to it). Since he is indifferent between z_6 and the lottery $\left(\begin{matrix} z_1 & z_5 \\ \frac{4}{5} & \frac{1}{5} \end{matrix}\right)$, the utility of z_6 is $\frac{4}{5}$.

Hence the expected utility of $\left(\begin{matrix} z_6 & z_5 \\ \frac{1}{2} & \frac{1}{2} \end{matrix}\right)$ is $\frac{1}{2} \frac{4}{5} + \frac{1}{2} 0 = \frac{2}{5}$ and thus the

utility of z_2 is also $\frac{2}{5}$. So playing a gives a payoff of $\frac{1}{2} 1 + \frac{1}{2} \frac{2}{5} = \frac{7}{10}$, while

playing c gives a payoff of $\frac{1}{2} 0 + \frac{1}{2} \frac{4}{5} = \frac{4}{10}$. Hence he should play a . [If

you did not take the hint to simplify the analysis as was done above, then you can still reach the same answer, although in a lengthier way. You would still set $U(z_1) = 1$. Then the expected payoff from playing a is

$$\Pi_1(a) = \frac{1}{2}U(z_1) + \frac{1}{2}U(z_2) = \frac{1}{2} + \frac{1}{2}U(z_2) \quad (*)$$

Since z_2 is as good as $\left(\begin{matrix} z_6 & z_5 \\ \frac{1}{2} & \frac{1}{2} \end{matrix}\right)$,

$$U(z_2) = \frac{1}{2}U(z_6) + \frac{1}{2}U(z_5) \quad (**)$$

Since z_6 is as good as $\left(\begin{matrix} z_1 & z_5 \\ \frac{4}{5} & \frac{1}{5} \end{matrix}\right)$,

$$U(z_6) = \frac{4}{5} + \frac{1}{5}U(z_5) \quad (***)$$

Replacing (***) in (**) we get $U(z_2) = \frac{2}{5} + \frac{3}{5}U(z_5)$ and replacing this expression in (*) we get $\Pi_1(a) = \frac{7}{10} + \frac{3}{10}U(z_5)$. Similarly,

$$\Pi_1(c) = \frac{1}{2}U(z_5) + \frac{1}{2}U(z_6) = \frac{1}{2}U(z_5) + \frac{1}{2}\left(\frac{4}{5} + \frac{1}{5}U(z_5)\right) = \frac{4}{10} + \frac{6}{10}U(z_5).$$

Now, $\Pi_1(a) > \Pi_1(c)$ if and only if $\frac{7}{10} + \frac{3}{10}U(z_5) > \frac{4}{10} + \frac{6}{10}U(z_5)$ if and only if $3 > 3U(z_5)$ if and only if $U(z_5) < 1$ which is the case because z_5 is worse than z_1 and $U(z_1) = 1$. Similar steps would be taken to answer (c) and (d).]

(c) In the reduced game, for Player 2 z_2 is the best outcome (we can assign utility 1 to it) and z_6 is the worst (we can assign utility 0 to it). Thus, since she is indifferent between z_5 and the lottery $\begin{pmatrix} z_2 & z_6 \\ \frac{1}{4} & \frac{3}{4} \end{pmatrix}$, the utility of z_5 is

$\frac{1}{4}$ and so is the utility of z_1 . Thus playing d gives an expected payoff of

$$\frac{1}{4} \cdot \frac{1}{4} + \frac{3}{4} \cdot \frac{1}{4} = \frac{1}{4}, \text{ while playing } e \text{ gives an expected utility of } \frac{1}{4} \cdot 1 + \frac{3}{4} \cdot 0 = \frac{1}{4}.$$

Thus she is indifferent between playing d and playing e .

(d) Using the calculations of parts (b) and (c) the game is as follows:

	d	e
a	$1, \frac{1}{4}$	$\frac{2}{5}, 1$
c	$0, \frac{1}{4}$	$\frac{4}{5}, 0$

There is no pure-strategy Nash equilibrium. At a mixed-strategy Nash equilibrium, each player must be indifferent between his/her two strategies. From part (c) we already know that Player 2 is indifferent if Player 1 plays a with probability $\frac{1}{4}$ and c with probability $\frac{3}{4}$. Now let q be the probability with which Player 2 plays d . Then we need $q + \frac{2}{5}(1-q) = \frac{4}{5}(1-q)$, hence $q = \frac{2}{7}$. Thus the Nash equilibrium is

$$\left(\begin{array}{ccc|cc} a & b & c & d & e \\ \frac{1}{4} & 0 & \frac{3}{4} & \frac{2}{7} & \frac{5}{7} \end{array} \right) \text{ which can be written more succinctly as } \left(\begin{array}{cc|cc} a & c & d & e \\ \frac{1}{4} & \frac{3}{4} & \frac{2}{7} & \frac{5}{7} \end{array} \right).$$

Exercise 5.10. (a) Let p be the probability of A and q the probability of B . Then, Player 1 must be indifferent between playing A for sure and playing B for sure: $2q + 3(1 - q) = 6q$. This gives $q = \frac{3}{7}$. Similarly, Player 2 must be indifferent between playing C for sure and playing D for sure: $2 = 4(1 - p)$.

This gives $p = \frac{1}{2}$. Thus the Nash equilibrium is given by $\left(\left(\begin{array}{cc} A & B \\ \frac{1}{2} & \frac{1}{2} \end{array} \right), \left(\begin{array}{cc} C & D \\ \frac{3}{7} & \frac{4}{7} \end{array} \right) \right)$.

The equilibrium payoffs are $\frac{18}{7} = 2.57$ for Player 1 and 2 for Player 2.

(b) Player 1 must be indifferent between playing A for sure and playing B for sure: $\frac{3}{4}x + \frac{1}{4}3 = \frac{3}{4}6$. Thus $x = 5$. Similarly, Player 2 must be indifferent between playing C for sure and playing D for sure: $\frac{1}{5}y + \frac{4}{5}2 = \frac{4}{5}4$. Thus $y = 8$.

Exercise 5.11. We have to find the Nash equilibria of the following game.

		Player 2			
		D		E	
Player 1	A	0	1	6	3
	B	4	4	2	0
	C	3	0	4	2

There are two pure-strategy equilibria, namely (B, D) and (A, E) . To see if there is a mixed-strategy equilibrium we calculate the best response of Player 1 to every possible mixed strategy $\left(\begin{array}{cc} D & E \\ q & 1 - q \end{array} \right)$ of Player 2 (with $q \in [0, 1]$). For Player 1 the payoff from playing A against $\left(\begin{array}{cc} D & E \\ q & 1 - q \end{array} \right)$ is $6 - 6q$, the payoff from playing B is $4q + 2(1 - q) = 2 + 2q$ and the payoff from playing C is $3q + 4(1 - q) = 4 - q$.

These functions are shown in the following diagram.

The red downward-sloping line plots the function where $A(q) = 6 - 6q$, the blue upward-sloping line plots the function $B(q) = 2 + 2q$ and the green dotted line the function $C(q) = 4 - q$. It can be seen from the diagram that

$$\text{Player 1's best reply} = \begin{cases} A & \text{if } 0 \leq q < \frac{2}{5} \\ \begin{pmatrix} A & C \\ p & 1-p \end{pmatrix} \text{ for any } p \in [0,1] & \text{if } q = \frac{2}{5} \\ C & \text{if } \frac{2}{5} < q < \frac{2}{3} \\ \begin{pmatrix} B & C \\ p & 1-p \end{pmatrix} \text{ for any } p \in [0,1] & \text{if } q = \frac{2}{3} \\ B & \text{if } \frac{2}{3} < q < 1 \end{cases}$$

Thus if there is a mixed-strategy equilibrium it is either of the form $\left(\begin{pmatrix} A & C \\ p & 1-p \end{pmatrix}, \begin{pmatrix} D & E \\ \frac{2}{5} & \frac{3}{5} \end{pmatrix}\right)$ or of the form $\left(\begin{pmatrix} B & C \\ p & 1-p \end{pmatrix}, \begin{pmatrix} D & E \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}\right)$. In the first case, where Player 1 chooses B with probability zero, E strictly dominates D for Player 2 and thus $\begin{pmatrix} D & E \\ \frac{2}{5} & \frac{3}{5} \end{pmatrix}$ is not a best reply for Player 2, so that $\left(\begin{pmatrix} A & C \\ p & 1-p \end{pmatrix}, \begin{pmatrix} D & E \\ \frac{2}{5} & \frac{3}{5} \end{pmatrix}\right)$ is not a Nash equilibrium for any p . In the second case we need we need $D(p) = E(p)$, that is, $4p = 2(1-p)$, which yields $p = \frac{1}{3}$.

Thus the mixed-strategy Nash equilibrium is $\left(\left(\begin{matrix} B & C \\ \frac{1}{3} & \frac{2}{3} \end{matrix}\right), \left(\begin{matrix} D & E \\ \frac{2}{3} & \frac{1}{3} \end{matrix}\right)\right)$ with payoffs of $\frac{10}{3}$ for Player 1 and $\frac{4}{3}$ for Player 2.

Exercise 5.12. For Player 1, B is strictly dominated by $\left(\begin{matrix} A & C \\ \frac{1}{2} & \frac{1}{2} \end{matrix}\right)$; for Player 2 R is strictly dominated by $\left(\begin{matrix} L & M \\ \frac{1}{2} & \frac{1}{2} \end{matrix}\right)$. Eliminating B and R we are left with

		Player 2	
		L	M
Player 1	A	3 , 5	2 , 0
	C	9 , 0	1 , 5

In this game no player has a strictly dominated strategy. Thus for Player 1 both A and C are rationalizable and for Player 2 both L and M are rationalizable.

Exercise 5.13. The statement is false. Consider, for example, the following game:

		Player 2	
		L	R
Player 1	A	3 , 1	0 , 0
	B	0 , 0	3 , 1
	C	2 , 1	2 , 1

Here both A and B are rationalizable (indeed, they are both part of a Nash equilibrium). However, the mixture $\left(\begin{matrix} A & B \\ \frac{1}{2} & \frac{1}{2} \end{matrix}\right)$ (which gives Player 1 a payoff of 1.5, no matter what Player 2 does) *cannot* be a best reply to any mixed strategy of Player 2, since it is strictly dominated by C .

Exercise 5.14. (a) A gives Player 1 an expected payoff of 1.5, B an expected payoff of 0, C and expected payoff of 1.5 and D an expected payoff of 2. Thus D is a best reply to those beliefs.

The functions are as follows: $A(p, q) = 3pq$, $B(p, q) = 3(1-p)q + 3p(1-q)$, $C(p, q) = 3(1-p)(1-q)$, $D(p, q) = 2pq + 2(1-p)(1-q)$.

(b) $A(p, q) = D(p, q)$ at those points (p, q) such that $q = \frac{2-2p}{2-p}$. The set of such points is the red curve in the diagram below. The region where $A(p, q) > D(p, q)$ is the region **above** the red curve.

(c) $C(p, q) = D(p, q)$ at those points (p, q) such that $q = \frac{1-p}{1+p}$. The set of such points is the blue curve in the diagram below. The region where $C(p, q) > D(p, q)$ is the region **below** the red curve.

(e) $B(p, q) = D(p, q)$ at those points (p, q) such that $q = \frac{2-5p}{5-10p}$ (for $p \neq \frac{1}{2}$). The set of such points is given by the two green curves in the diagram below. The region where $B(p, q) > D(p, q)$ is the region **between** the two green curves.

Since at every point in the (p, q) square there is a pure strategy which is strictly better than D , it follows that there is no mixed-strategy σ_{-1} against which D is a best reply.

Exercise 5.15. (a) There are n pure-strategy Nash equilibria: at each equilibrium exactly one player jumps in.

(b) Let p be the probability with which each player jumps into the water. Fix a player i . The probability that none of the other players jump in is $(1-p)^{n-1}$ and thus the probability that somebody else jumps in is $[1-(1-p)^{n-1}]$. Player i 's payoff if he jumps in is $v-c$ for sure, while his expected payoff if he does not jump in is $v[1-(1-p)^{n-1}] + 0(1-p)^{n-1} = v[1-(1-p)^{n-1}]$. Thus we need

$v-c = v[1-(1-p)^{n-1}]$, that is, $p = 1 - \left(\frac{c}{v}\right)^{\frac{1}{n-1}}$, which is strictly between 0 and 1 because $c < v$.

(c) At the Nash equilibrium the probability that nobody jumps in is $(1-p)^n = \left(\frac{c}{v}\right)^{\frac{n}{n-1}}$; thus this is the probability that the dog dies. Hence the dog is

rescued with the remaining probability $1 - \left(\frac{c}{v}\right)^{\frac{n}{n-1}}$. This is a decreasing function of n . Thus the more people who are watching, the worse off the dog. The plot of this function when $c = 10$ and $v = 12$ is shown below.

Dynamic games with cardinal payoffs

6.1 Behavioral strategies in dynamic games

The definition of dynamic (or extensive-form) game with cardinal payoffs is just like the definition of extensive form game with ordinal payoffs (Definition 3.1, Chapter 3), the only difference being that we postulate von Neumann-Morgenstern preferences instead of merely ordinal preferences.

In Chapter 5 we generalized the notion of strategic-form frame by allowing for lotteries (rather than just simple outcomes) to be associated with strategy profiles. One could do the same for extensive-form frames, as shown in Figure 6.1.

Figure 6.1

An extensive frame with probabilistic outcomes. The z_i 's are terminal nodes and the o_i 's are basic outcomes.

In Figure 6.1 $\{z_1, z_2, \dots, z_5\}$ is the set of terminal nodes and $\{o_1, o_2, \dots, o_5\}$ is the set of basic outcomes. Associated with z_1 is the lottery $\begin{pmatrix} o_1 & o_2 \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}$, while the lottery associated with z_3 is $\begin{pmatrix} o_1 & o_3 & o_4 \\ \frac{1}{5} & \frac{3}{5} & \frac{1}{5} \end{pmatrix}$, etc.

However, as we saw at the end of Chapter 3, in extensive forms one can explicitly represent random events by means of chance moves (also called moves of Nature). Thus an alternative representation of the extensive-form frame of Figure 6.1 is the extensive form shown in Figure 6.2.

Figure 6.2

An alternative representation of the extensive frame of Figure 6.1. The terminal nodes have not been labeled. The o_i 's are basic outcomes.

Hence we can continue to use the definition of extensive-form frame given in Chapter 3, but from now on we will allow for the possibility of chance moves.

The notion of strategy remains, of course, unchanged: a *strategy* for a player is a list of choices, one for every information set of that player (Definition 3.4, Chapter 3). For example, the set of strategies for Player 1 in the extensive frame of Figure 6.2 is $S_1 = \{(a, e), (a, f), (b, e), (b, f)\}$. Thus mixed strategies can easily be introduced also in extensive frames. For example, the set of mixed strategies for Player 1, Σ_1 , in the

extensive frame of Figure 6.2 is the set of probability distributions over S_1 :

$$\Sigma_1 = \left\{ \left(\begin{array}{cccc} (a,e) & (a,f) & (b,e) & (b,f) \\ p & q & r & 1-p-q-r \end{array} \right) : p, q, r \in [0,1] \text{ and } p+q+r \leq 1 \right\}.$$

However, it turns out that in extensive forms with perfect recall one can use simpler objects than mixed strategies, namely behavioral strategies.

Definition 6.1. A *behavioral strategy* for a player in an extensive form is a list of probability distributions, one for every information set of that player; each probability distribution is over the set of choices at the corresponding information set.

For example, the set of behavioral strategies for Player 1 in the extensive frame of

Figure 6.2 is $\left\{ \left(\begin{array}{cc|cc} a & b & e & f \\ p & 1-p & q & 1-q \end{array} \right) : p, q \in [0,1] \right\}$. A behavioral strategy is a

simpler object than a mixed strategy: in this example, specifying a behavioral strategy for Player 1 requires specifying the values of two parameters (p and q), while specifying a mixed strategy requires specifying the values of three parameters (p , r and q). Can one then use behavioral strategies rather than mixed strategies? The answer is affirmative, as Theorem 6.2 below states. First we illustrate with an example based on the extensive form of Figure 6.3 (which is a simplified version of the extensive form of Figure 6.2, obtained by removing the moves of Nature; the z_i 's are terminal nodes and the outcomes have been omitted).

Figure 6.3

An extensive frame with the outcomes omitted. The z_i 's are terminal nodes.

Consider the mixed-strategy profile $\sigma = (\sigma_1, \sigma_2)$ with

$$\sigma_1 = \begin{pmatrix} (a, e) & (a, f) & (b, e) & (b, f) \\ \frac{1}{12} & \frac{4}{12} & \frac{2}{12} & \frac{5}{12} \end{pmatrix} \text{ and } \sigma_2 = \begin{pmatrix} c & d \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$$

We can compute the probability of reaching every terminal node as follows:

$$P(z_1) = \sigma_1((a, e))\sigma_2(c) + \sigma_1((a, f))\sigma_2(c) = \frac{1}{12}\left(\frac{1}{3}\right) + \frac{4}{12}\left(\frac{1}{3}\right) = \frac{5}{36},$$

$$P(z_2) = \sigma_1((a, e))\sigma_2(d) + \sigma_1((a, f))\sigma_2(d) = \frac{1}{12}\left(\frac{2}{3}\right) + \frac{4}{12}\left(\frac{2}{3}\right) = \frac{10}{36}$$

$$P(z_3) = \sigma_1((b, e))\sigma_2(c) + \sigma_1((b, f))\sigma_2(c) = \frac{2}{12}\left(\frac{1}{3}\right) + \frac{5}{12}\left(\frac{1}{3}\right) = \frac{7}{36}$$

$$P(z_4) = \sigma_1((b, e))\sigma_2(d) = \frac{2}{12}\left(\frac{2}{3}\right) = \frac{4}{36}$$

$$P(z_5) = \sigma_1((b, f))\sigma_2(d) = \frac{5}{12}\left(\frac{2}{3}\right) = \frac{10}{36}$$

That is, the mixed-strategy profile $\sigma = (\sigma_1, \sigma_2)$ gives rise to the following

probability distribution over terminal nodes: $\begin{pmatrix} z_1 & z_2 & z_3 & z_4 & z_5 \\ \frac{5}{36} & \frac{10}{36} & \frac{7}{36} & \frac{4}{36} & \frac{10}{36} \end{pmatrix}$. Now

consider the following behavioral strategy of Player 1: $\begin{pmatrix} a & b & | & e & f \\ \frac{5}{12} & \frac{7}{12} & | & \frac{2}{7} & \frac{5}{7} \end{pmatrix}$. What

probability distribution over the set of terminal nodes would it determine in conjunction with Player 2's mixed strategy $\sigma_2 = \begin{pmatrix} c & d \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$? The calculations are

easy:

$$P(z_1) = P(a)\sigma_2(c) = \frac{5}{12}\left(\frac{1}{3}\right) = \frac{5}{36}, \quad P(z_2) = P(a)\sigma_2(d) = \frac{5}{12}\left(\frac{2}{3}\right) = \frac{10}{36}$$

$$P(z_3) = P(b)\sigma_2(c) = \frac{7}{12}\left(\frac{1}{3}\right) = \frac{7}{36}, \quad P(z_4) = P(b)\sigma_2(d) = \frac{7}{12}\left(\frac{2}{3}\right) = \frac{7}{18}$$

$$P(z_5) = P(b)\sigma_2(d)P(f) = \frac{7}{12}\left(\frac{2}{3}\right)\left(\frac{5}{7}\right) = \frac{10}{36}.$$

Thus, against $\sigma_2 = \begin{pmatrix} c & d \\ \frac{1}{3} & \frac{2}{3} \end{pmatrix}$, Player 1's behavioral strategy $\begin{pmatrix} a & b & | & e & f \\ \frac{5}{12} & \frac{7}{12} & | & \frac{2}{7} & \frac{5}{7} \end{pmatrix}$ and her

mixed strategy $\begin{pmatrix} (a, e) & (a, f) & (b, e) & (b, f) \\ \frac{1}{12} & \frac{4}{12} & \frac{2}{12} & \frac{5}{12} \end{pmatrix}$ are equivalent, in the sense that

they give rise to the same probability distribution $\begin{pmatrix} z_1 & z_2 & z_3 & z_4 & z_5 \\ \frac{5}{36} & \frac{10}{36} & \frac{7}{36} & \frac{4}{36} & \frac{10}{36} \end{pmatrix}$ over

terminal nodes.

Theorem 6.2 [Kuhn, 1953]. In extensive forms *with perfect recall* behavioral strategies and mixed strategies are equivalent, in the sense that, for every mixed strategy there is a behavioral strategy that gives rise to the same probability distribution over terminal nodes.⁸

Without perfect recall, Theorem 6.2 does not hold. To see this, consider the one-player extensive form shown in Figure 6.4 and the mixed strategy $\left(\begin{matrix} (a,c) & (a,d) & (b,c) & (b,d) \\ \frac{1}{2} & 0 & 0 & \frac{1}{2} \end{matrix} \right)$ which induces the probability distribution $\left(\begin{matrix} z_1 & z_2 & z_3 & z_4 \\ \frac{1}{2} & 0 & 0 & \frac{1}{2} \end{matrix} \right)$ on the set of terminal nodes.

Figure 6.4

An one-player extensive frame without perfect recall.

Consider an arbitrary behavioral strategy $\left(\begin{matrix} a & b & | & c & d \\ p & 1-p & | & q & 1-q \end{matrix} \right)$ with corresponding probability distribution over the set of terminal nodes $\left(\begin{matrix} z_1 & z_2 & z_3 & z_4 \\ pq & p(1-q) & (1-p)q & (1-p)(1-q) \end{matrix} \right)$. In order to have $P(z_2) = 0$ it must be

⁸ A more precise statement is as follows. Fix an extensive form with perfect recall and a Player i . Let x_{-i} be an arbitrary profile of strategies of the players other than i , where, for every $j \neq i$, x_j is either a mixed or a behavioral strategy of Player j . Then, for every mixed strategy σ_i of Player i there is a behavioral strategy b_i of Player i such that (σ_i, x_{-i}) and (b_i, x_{-i}) give rise to the same probability distribution over the set of terminal nodes.

that either $p = 0$ or $q = 1$. If $p = 0$ then $P(z_1) = 0$ and if $q = 1$ then $P(z_4) = 0$.

Thus the probability distribution $\begin{pmatrix} z_1 & z_2 & z_3 & z_4 \\ \frac{1}{2} & 0 & 0 & \frac{1}{2} \end{pmatrix}$ cannot be achieved with a behavioral strategy.

Since the focus of this book is on extensive-form games with perfect recall, by Theorem 6.3 from now on we can restrict attention to behavioral strategies.

As usual, one goes from a frame to a game by adding preferences over outcomes. Let O be the set of basic outcomes (recall that with every terminal node is associated a basic outcome) and $L(O)$ the set of lotteries (probability distributions) over O .

Definition 6.3. An *extensive-form game with cardinal payoffs* is an extensive frame (with, possibly, chance moves) together with a von Neumann-Morgenstern ranking \succsim_i of the set of lotteries $L(O)$, for every Player i .

As usual, it is convenient to represent a von Neumann-Morgenstern ranking by means of a von Neumann-Morgenstern utility function and replace the outcomes with a vector of utilities, one for every player.

For example, consider the extensive form of Figure 6.2 where the set of basic outcomes is $O = \{o_1, o_2, o_3, o_4, o_5\}$ and suppose that Player 1 has a von Neumann-Morgenstern ranking of $L(O)$ that is represented by the following von Neumann-

Morgenstern utility function:

outcome:	o_1	o_2	o_3	o_4	o_5
U_1 :	5	2	0	1	3

Suppose also that Player 2 has preferences represented by the von Neumann-

Morgenstern utility function

outcome:	o_1	o_2	o_3	o_4	o_5
U_2 :	3	6	4	5	0

Then from the extensive frame of Figure 6.2 we obtain the extensive-form game with cardinal payoffs shown in Figure 6.5. Since the expected utility of lottery

$\begin{pmatrix} o_1 & o_2 \\ \frac{2}{3} & \frac{1}{3} \end{pmatrix}$ is 4 for both players, and the expected utility of lottery $\begin{pmatrix} o_1 & o_3 & o_4 \\ \frac{1}{5} & \frac{3}{5} & \frac{1}{5} \end{pmatrix}$ is

1.2 for Player 1 and 4 for Player 2, we can simplify the game by replacing the first move of Nature with the payoff vector (4,4) and the second move of Nature with the payoff vector (1.2, 4). The simplified game is shown in Figure 6.6.

Figure 6.5

An extensive game based on the frame of Figure 6.2. The terminal nodes have not been labeled. The o_i 's are basic outcomes.

Figure 6.6

A simplified version of the game of Figure 6.5. The z_i 's are terminal nodes.

Given an extensive game with cardinal payoffs, associated with every behavioral strategy profile is a lottery over basic outcomes and thus, using a von Neumann-Morgenstern utility function for each player, a payoff for each player. For example,

as we saw above, the behavioral strategy profile $\left(\left(\begin{array}{cc|cc} a & b & e & f \\ \frac{5}{12} & \frac{7}{12} & \frac{2}{7} & \frac{5}{7} \end{array} \right), \left(\begin{array}{cc} c & d \\ \frac{1}{3} & \frac{2}{3} \end{array} \right) \right)$ for

the extensive form of Figure 6.5 gives rise to the lottery $\left(\begin{array}{ccccc} o_1 & o_2 & o_3 & o_4 & o_5 \\ \frac{71}{540} & \frac{25}{540} & \frac{213}{540} & \frac{81}{540} & \frac{150}{540} \end{array} \right)$

(for instance, the probability of basic outcome o_1 is calculated as follows: $P(o_1) = P(a)P(c)\frac{2}{3} + P(b)P(c)\frac{1}{5} = \frac{5}{12}\frac{1}{3}\frac{2}{3} + \frac{7}{12}\frac{1}{3}\frac{1}{5} = \frac{71}{540}$).

Using the utility function postulated above for Player 1, namely outcome: $o_1 \quad o_2 \quad o_3 \quad o_4 \quad o_5$, we get a $U_1: \quad 5 \quad 2 \quad 0 \quad 1 \quad 3$, we get a

corresponding payoff of $\frac{71}{540}5 + \frac{25}{540}2 + \frac{213}{540}0 + \frac{81}{540}1 + \frac{150}{540}3 = \frac{936}{540} = 1.733$. An alternative way of computing this payoff is by using the simplified game of Figure 6.6 where

(as we saw above) the behavioral strategy profile $\left(\left(\begin{array}{cc|cc} a & b & e & f \\ \frac{5}{12} & \frac{7}{12} & \frac{2}{7} & \frac{5}{7} \end{array} \right), \left(\begin{array}{cc} c & d \\ \frac{1}{3} & \frac{2}{3} \end{array} \right) \right)$ yields

the probability distribution over terminal nodes $\left(\begin{array}{ccccc} z_1 & z_2 & z_3 & z_4 & z_5 \\ \frac{5}{36} & \frac{10}{36} & \frac{7}{36} & \frac{4}{36} & \frac{10}{36} \end{array} \right)$, which, in

turn, yields the probability distribution $\left(\begin{array}{ccccc} 4 & 0 & 1.2 & 1 & 3 \\ \frac{5}{36} & \frac{10}{36} & \frac{7}{36} & \frac{4}{36} & \frac{10}{36} \end{array} \right)$ over utilities for

Player 1. From the latter we get that the expected payoff for Player 1 is $\frac{5}{36}4 + \frac{10}{36}0 + \frac{7}{36}1.2 + \frac{4}{36}1 + \frac{10}{36}3 = \frac{936}{540} = 1.733$. The calculations for Player 2 are similar (see Exercise 6.3).

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 6.E.1 of Appendix 6.E at the end of this chapter.

6.2 Subgame-perfect equilibrium revisited

The notion of subgame-perfect equilibrium was introduced in Chapter 3 (Definition 3.7) for extensive-form games with ordinal payoffs. When payoffs are ordinal, a subgame-perfect equilibrium might fail to exist because either the entire game or a proper subgame might not have any Nash equilibria. In the case of finite extensive-form games with cardinal payoffs a subgame-perfect equilibrium always exists, because by Nash's theorem (Theorem 5.8, Chapter 5) every finite game has at least one Nash equilibrium in mixed strategies. Thus, in the case of cardinal payoffs, the subgame-perfect equilibrium algorithm (Definition 3.8, Chapter 3) never halts and the output of the algorithm is a subgame-perfect equilibrium. We shall illustrate this with the extensive-form game shown in Figure 6.7 below.

Figure 6.7
An extensive-form game with cardinal payoffs.

Let us apply the subgame-perfect equilibrium algorithm to this game. We start with the proper subgame that begins at Player 2's decision node on the left, whose strategic form is shown in Table 6.8. Note that this subgame has no pure-strategy Nash equilibria. Thus if payoffs were ordinal the algorithm would halt and we would conclude that the game of Figure 6.7 has no subgame-perfect equilibria. However, we will assume that payoffs are cardinal.

		Player 3	
		C	D
Player 2	A	3, 1	0, 2
	B	0, 3	1, 2

Table 6.8

The strategic form of the proper subgame on the left in the game of Figure 6.7.

To find the mixed-strategy Nash equilibrium of the game of Table 6.8, let p be the probability of A and q the probability of C . Then we need q to be such that $3q = 1 - q$, that is, $q = \frac{1}{4}$, and p to be such that $p + 3(1 - p) = 2$, that is, $p = \frac{1}{2}$.

Thus the Nash equilibrium of this proper subgame is $\left(\left(\begin{matrix} A & B \\ \frac{1}{2} & \frac{1}{2} \end{matrix} \right), \left(\begin{matrix} C & D \\ \frac{1}{4} & \frac{3}{4} \end{matrix} \right) \right)$,

yielding the following payoffs: $\frac{1}{2} \cdot \frac{1}{4} \cdot 1 + \frac{1}{2} \cdot \frac{3}{4} \cdot 2 + \frac{1}{2} \cdot \frac{1}{4} \cdot 2 + \frac{1}{2} \cdot \frac{3}{4} \cdot 0 = 1.125$ for Player 1, $\frac{1}{2} \cdot \frac{1}{4} \cdot 3 + \frac{1}{2} \cdot \frac{3}{4} \cdot 0 + \frac{1}{2} \cdot \frac{1}{4} \cdot 0 + \frac{1}{2} \cdot \frac{3}{4} \cdot 1 = 0.75$ for Player 2 and $\frac{1}{2} \cdot \frac{1}{4} \cdot 1 + \frac{1}{2} \cdot \frac{3}{4} \cdot 2 + \frac{1}{2} \cdot \frac{1}{4} \cdot 3 + \frac{1}{2} \cdot \frac{3}{4} \cdot 2 = 2$ for Player 3. Thus we can simplify the game of Figure 6.7 as follows:

Figure 6.9

The game of Figure 6.7 after replacing the proper subgame on the left with the payoffs associated with its Nash equilibrium.

Now consider the proper subgame of the game of Figure 6.9 (the subgame that starts at Player 2's node). Its strategic form is shown in Table 6.10.

		Player 3	
		G	H
Player 2	E	0 , 3	1 , 2
	F	2 , 1	0 , 3

Table 6.10

The strategic form of the proper subgame of the game of Figure 6.9.

Again, there is no pure-strategy Nash equilibrium. To find the mixed-strategy equilibrium let p be the probability of E and q the probability of G . Then we need q to be such that $1 - q = 2q$, that is, $q = \frac{1}{3}$, and p to be such that $3p + 1 - p = 2p + 3(1 - p)$, that is, $p = \frac{2}{3}$. Hence the Nash equilibrium is

$\left(\left(\begin{matrix} E & F \\ \frac{2}{3} & \frac{1}{3} \end{matrix} \right), \left(\begin{matrix} G & H \\ \frac{1}{3} & \frac{2}{3} \end{matrix} \right) \right)$ yielding the following payoffs: $\frac{2}{3} \cdot \frac{1}{3} \cdot 2 + \frac{2}{3} \cdot \frac{2}{3} \cdot 0 + \frac{1}{3} \cdot \frac{1}{3} \cdot 1 + \frac{1}{3} \cdot \frac{2}{3} \cdot 2 = 1$

for Player 1, $\frac{2}{3} \cdot \frac{1}{3} \cdot 0 + \frac{2}{3} \cdot \frac{2}{3} \cdot 1 + \frac{1}{3} \cdot \frac{1}{3} \cdot 2 + \frac{1}{3} \cdot \frac{2}{3} \cdot 0 = 0.67$ for Player 2 and $\frac{2}{3} \cdot \frac{1}{3} \cdot 3 + \frac{2}{3} \cdot \frac{2}{3} \cdot 2 + \frac{1}{3} \cdot \frac{1}{3} \cdot 1 + \frac{1}{3} \cdot \frac{2}{3} \cdot 3 = 2.33$ for Player 3.

Thus we can simplify the game of Figure 6.9 as shown in Figure 6.11 below, where the optimal choice for Player 1 is L .

Figure 6.11

The game of Figure 6.9 after replacing the proper subgame with the payoffs associated with the Nash equilibrium.

Hence the subgame-perfect equilibrium of the game of Figure 6.7 (expressed in terms of behavioral strategies) is:

$$\left(\left(\begin{array}{cc} L & R \\ 1 & 0 \end{array} \right), \left(\begin{array}{cc|cc} A & B & E & F \\ \frac{1}{2} & \frac{1}{2} & \frac{2}{3} & \frac{1}{3} \end{array} \right), \left(\begin{array}{cc|cc} C & D & G & H \\ \frac{1}{4} & \frac{3}{4} & \frac{1}{3} & \frac{2}{3} \end{array} \right) \right)$$

We conclude this section with the following proposition, which is a corollary of Theorem 5.8 (Chapter 5).

Proposition 6.4. Every finite extensive-form game with cardinal payoffs has at least one subgame-perfect equilibrium

 Test your understanding of the concepts introduced in this section, by going through the exercises in Section 6.E.2 of Appendix 6.E at the end of this chapter.

6.3 Problems with the notion of subgame-perfect equilibrium

The notion of subgame-perfect equilibrium is a refinement of Nash equilibrium. As explained in Chapter 2, in the context of perfect-information games, the notion of subgame-perfect equilibrium eliminates some “unreasonable” Nash equilibria that involve incredible threats. However, not every subgame-perfect equilibrium can be viewed as a “rational” solution. To see this, consider the extensive-form game shown in Figure 6.12 below. This game has no proper subgames and thus the set of subgame-perfect equilibria coincides with the set of Nash equilibria. The pure-strategy Nash equilibria of this game are (a, f, c) , (a, e, c) , (b, e, c) and (b, f, d) . It can be argued that neither (a, f, c) nor (b, f, d) can be considered “rational solutions”.

Consider first the Nash equilibrium (a, f, c) . Player 2’s plan to play f is rational only in the very limited sense that, given that Player 1 plays a , what Player 2 plans to do is irrelevant because it cannot affect anybody’s payoff; thus f is as good as e . However, if we take Player 2’s strategy as a “serious” plan specifying what Player 2 would actually do if she had to move, then –given that Player 3 plays c – e would

give Player 2 a payoff of 2, while f would only give a payoff of 1. Thus e seems to be a better strategy than f , if Player 2 takes the contingency “seriously”.

Figure 6.12

An extensive-form game showing the insufficiency of the notion of subgame-perfect equilibrium.

Consider now the Nash equilibrium (b, f, d) and focus on Player 3. As before, Player 3’s plan to play d is rational only in the very limited sense that, given that Player 1 plays a and Player 2 plays f , what Player 3 plans to do is irrelevant, so that c is as good as d . However, if Player 3 did find himself having to play, it would not be rational for him to play d , since d is a strictly dominated choice: no matter whether he is making his choice at the left node or at the right node of his information set, c gives him a higher payoff than d . How can it be then that d can be part of a Nash equilibrium? The answer is that d is strictly dominated *conditional on Player 3’s information set being reached* but not as a plan formulated before the play of the game starts. In other words, d is strictly dominated *as a choice but not as a strategy*.

The notion of subgame-perfect equilibrium is not strong enough to eliminate “unreasonable” Nash equilibria such as (a, f, c) and (b, f, d) in the game of Figure 6.12. In order to do that we will need a stronger notion. This issue is postponed to a later chapter.

Appendix 6.E: Exercises

6.E.1. Exercises for Section 6.1:

Behavioral strategies in dynamic games

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 6.1. What properties must an extensive-form frame satisfy in order for it to be the case that, for a given player, the set of mixed strategies coincides with the set of behavioral strategies? [Assume that there are at least two choices at every information set.]

Exercise 6.2. Suppose that, in a given extensive-form frame, Player 1 has four information sets: at one of them she has two choices and at each of the other three she has three choices.

- (a) How many parameters are needed to specify a mixed strategy of Player 1?
- (b) How many parameters are needed to specify a behavioral strategy of Player 1?

Exercise 6.3. Calculate the payoff of Player 2 from the behavioral strategy profile $\left(\left(\begin{array}{cc|cc} a & b & e & f \\ \frac{5}{12} & \frac{7}{12} & \frac{2}{7} & \frac{5}{7} \end{array} \right), \left(\begin{array}{cc} c & d \\ \frac{1}{3} & \frac{2}{3} \end{array} \right) \right)$ in two ways: (1) using the game of Figure 6.5 and (2) using the simplified game of Figure 6.6.

Exercise 6.4. Consider the following extensive form, where o_1, \dots, o_5 are basic outcomes.

Player 1's ranking of O is $o_1 \succ_1 o_5 \succ_1 o_4 \succ_1 o_2 \sim_1 o_3$; furthermore, she is indifferent between o_5 and the lottery $\left(\frac{o_1}{\frac{6}{8}} \quad \frac{o_2}{\frac{1}{8}} \quad \frac{o_3}{\frac{1}{8}}\right)$ and is also indifferent between o_4 and the lottery $\left(\frac{o_2}{\frac{2}{3}} \quad \frac{o_5}{\frac{1}{3}}\right)$. Player 2's ranking of O is $o_1 \sim_2 o_2 \sim_2 o_4 \succ_2 o_3 \succ_2 o_5$; furthermore, he is indifferent between o_3 and the lottery $\left(\frac{o_1}{\frac{1}{10}} \quad \frac{o_2}{\frac{1}{10}} \quad \frac{o_5}{\frac{8}{10}}\right)$. Finally, Player 3's ranking of O is $o_2 \succ_3 o_4 \succ_3 o_3 \sim_3 o_5 \succ_3 o_1$; furthermore, she is indifferent between o_4 and the lottery $\left(\frac{o_1}{\frac{1}{4}} \quad \frac{o_2}{\frac{1}{2}} \quad \frac{o_3}{\frac{1}{4}}\right)$ and is also indifferent between o_3 and the lottery $\left(\frac{o_1}{\frac{3}{5}} \quad \frac{o_2}{\frac{2}{5}}\right)$. Write the corresponding extensive-form game.

**6.E.2. Exercises for Section 6.2:
subgame-perfect equilibrium revisited**

The answers to the following exercises are in Appendix S at the end of this chapter.

Exercise 6.5. Consider the following extensive-form game with cardinal payoffs.

- (a) Write the corresponding strategic-form game and find all the pure-strategy Nash equilibria.
- (b) Find the subgame-perfect equilibrium.

Exercise 6.6. Consider the following extensive form (where the basic outcomes are denoted by x_j instead of $o_j, j = 1, \dots, 10$).

All the players satisfy the axioms of expected utility. They rank the outcomes as indicated below (if outcome w is above outcome y then w is strictly preferred to y , and if w and y are written next to each other then the player is indifferent between the two):

$$\text{Player 1: } \begin{pmatrix} x_7, x_9 \\ x_1, x_2, x_4, x_5 \\ x_{10} \\ x_3, x_6, x_8 \end{pmatrix}, \quad \text{Player 2: } \begin{pmatrix} x_1, x_3 \\ x_4, x_5 \\ x_2, x_7, x_8 \\ x_6 \\ x_9 \end{pmatrix}, \quad \text{Player 3: } \begin{pmatrix} x_2, x_7 \\ x_8 \\ x_1, x_4, x_9 \\ x_3, x_5, x_6 \end{pmatrix}.$$

Furthermore, Player 2 is indifferent between x_4 and the lottery $\begin{pmatrix} x_1 & x_2 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$ and

Player 3 is indifferent between x_1 and the lottery $\begin{pmatrix} x_2 & x_5 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$. Although the above

information is not sufficient to determine the von Neumann-Morgenstern utility functions of the players, it is sufficient to compute the subgame-perfect equilibrium. Find the subgame-perfect equilibrium.

Exercise 6.7. Consider the following extensive-form game with cardinal payoffs.

- Write the corresponding strategic-form game.
- Find all the pure-strategy Nash equilibria.
- Find the mixed-strategy subgame-perfect equilibrium.

Exercise 6.8. Consider the following extensive-form game with cardinal payoffs:

- Find all the pure-strategy Nash equilibria. Which ones are also subgame perfect?
- [This is a more challenging question] Prove that there is no mixed-strategy Nash equilibrium where Player 1 plays M with probability strictly between 0 and 1.

Exercise 5.9: Challenging Question. You have to go to a part of town where many people have been mugged recently. You consider whether you should leave your wallet at home or carry it with you. Of the four possible outcomes, your most preferred one is having your wallet with you and not being mugged. Being mugged is a very unpleasant experience, so your second favorite alternative is not carrying your wallet and not being mugged (although not having any money with you can be very inconvenient). If, sadly enough, your destiny is to be mugged, then you prefer to have your wallet with you (possibly with not too much money in it!) because you don't want to have to deal with a frustrated mugger. A typical potential mugger, on the other hand, does not care whether or not you are carrying a wallet, in case he decides not to mug you (that is, he is indifferent between the corresponding two outcomes). Of course his favorite outcome is the one where you have your wallet with you and he mugs you. His least preferred outcome is the one where he attempts to mug you and you don't have your wallet with you (he risks being caught for nothing). Denote the possible outcomes as follows:

		Potential mugger	
		Not mug	Mug
You	Leave wallet at home	z_1	z_2
	Take wallet with you	z_3	z_4

- (a) What is the ordinal ranking of the outcomes for each player?
- (b) Suppose now that both players have von Neumann-Morgenstern utility functions. **You** are indifferent between the following lotteries:
 $L_1 = \begin{pmatrix} z_1 & z_2 & z_3 & z_4 \\ \frac{3}{20} & \frac{14}{20} & \frac{3}{20} & 0 \end{pmatrix}$ and $L_2 = \begin{pmatrix} z_1 & z_2 & z_3 & z_4 \\ 0 & \frac{1}{2} & 0 & \frac{1}{2} \end{pmatrix}$; furthermore, you are indifferent between $L_3 = \begin{pmatrix} z_1 & z_2 & z_3 & z_4 \\ 0 & \frac{2}{3} & \frac{1}{3} & 0 \end{pmatrix}$ and $L_4 = \begin{pmatrix} z_1 & z_2 & z_3 & z_4 \\ \frac{1}{2} & \frac{1}{2} & 0 & 0 \end{pmatrix}$. The **potential mugger** is indifferent between the two lotteries $L_5 = \begin{pmatrix} z_1 & z_2 & z_3 & z_4 \\ \frac{1}{4} & \frac{1}{4} & \frac{1}{4} & \frac{1}{4} \end{pmatrix}$ and $L_6 = \begin{pmatrix} z_1 & z_2 & z_3 & z_4 \\ \frac{8}{128} & \frac{67}{128} & \frac{16}{128} & \frac{37}{128} \end{pmatrix}$. For each player find the normalized von Neumann-Morgenstern utility function.

You have to decide whether or not to leave your wallet at home. Suppose that, if you leave your wallet at home, with probability p (with $0 < p < 1$) the potential mugger will notice that your pockets are empty and with probability $(1-p)$ he will not notice. If the potential mugger does not notice that your pockets are empty then he will nevertheless be aware of the fact that you might have left the wallet at home and he simply cannot tell.

- (c) Represent this situation as an extensive game with imperfect information.
- (d) Write the corresponding normal form.
- (e) Find all the subgame-perfect equilibria (including the mixed-strategy ones, if any). [Hint: your answer should distinguish between different values of p].

Appendix 6.S: Solutions to exercises

Exercise 6.1. It must be the case that the player under consideration has only one information set.

Exercise 6.2. (a) 53. The number of pure strategies is $2 \times 3 \times 3 \times 3 = 54$ and thus 53 probabilities are needed to specify a mixed strategy. (b) 7: one probability for the information set where she has two choices and two probabilities for each of the other three information sets.

Exercise 6.3. (1) The induced probability distribution on basic outcomes is

$$\left(\begin{array}{c|ccccc} o_1 & o_2 & o_3 & o_4 & o_5 \\ \hline \frac{71}{540} & \frac{25}{540} & \frac{213}{540} & \frac{81}{540} & \frac{150}{540} \end{array} \right). \text{ Thus Player 2's expected utility is}$$

$$\frac{71}{540}3 + \frac{25}{540}6 + \frac{213}{540}4 + \frac{81}{540}5 + \frac{150}{540}0 = \frac{936}{540} = \frac{1620}{540} = 3.$$

(2) The induced probability distribution on terminal nodes is

$$\left(\begin{array}{c|ccccc} z_1 & z_2 & z_3 & z_4 & z_5 \\ \hline \frac{5}{36} & \frac{10}{36} & \frac{7}{36} & \frac{4}{36} & \frac{10}{36} \end{array} \right). \text{ Thus Player 2's expected payoff is}$$

$$\frac{5}{36}4 + \frac{10}{36}4 + \frac{7}{36}14 + \frac{4}{36}5 + \frac{10}{36}0 = \frac{108}{36} = 3$$

Exercise 6.4. The normalized von Neumann-Morgenstern utility functions are

$$\left(\begin{array}{c|ccccc} & o_1 & o_2 & o_3 & o_4 & o_5 \\ \hline U_1 & 1 & 0 & 0 & 0.25 & 0.75 \\ U_2 & 1 & 1 & 0.2 & 1 & 0 \\ U_3 & 0 & 1 & 0.4 & 0.6 & 0.4 \end{array} \right). \text{ Thus the extensive-form game is as follows:}$$

Or, in a simplified form obtained by removing the move of Nature, as follows:

Exercise 6.5. (a) The strategic form is as follows.

		Player 2	
		l	r
Player 1	<i>UL</i>	1 5	1 5
	<i>UR</i>	1 5	1 5
	<i>DL</i>	3 2	0 3
	<i>DR</i>	2 4	1 1

The pure-strategy Nash equilibria are (UL,r) , (UR,r) and (DR,r) .

(b) The proper subgame that starts at Player 2's node has a unique mixed-strategy Nash equilibrium given by $\left(\left(\begin{matrix} L & R \\ \frac{3}{4} & \frac{1}{4} \end{matrix}\right), \left(\begin{matrix} l & r \\ \frac{1}{2} & \frac{1}{2} \end{matrix}\right)\right)$, yielding Player 1 an

expected payoff of $\frac{3}{4}\frac{1}{2}3 + \frac{1}{4}\frac{1}{2}2 + \frac{3}{4}\frac{1}{2}0 + \frac{1}{4}\frac{1}{2}1 = 1.5$. Thus the unique subgame-perfect equilibrium, expressed as a behavioral-strategy profile, is

$$\left(\left(\begin{matrix} U & D & | & L & R \\ 0 & 1 & | & \frac{3}{4} & \frac{1}{4} \end{matrix}\right), \left(\begin{matrix} l & r \\ \frac{1}{2} & \frac{1}{2} \end{matrix}\right)\right) \text{ or, expressed as a mixed-strategy profile, } \left(\left(\begin{matrix} UL & UR & DL & DR \\ 0 & 0 & \frac{3}{4} & \frac{1}{4} \end{matrix}\right), \left(\begin{matrix} l & r \\ \frac{1}{2} & \frac{1}{2} \end{matrix}\right)\right).$$

Exercise 6.6. There is only one proper subgame starting from Player 2’s node; its strategic-form frame is as follows:

		Player 3		
		<i>d</i>	<i>e</i>	<i>f</i>
a	x1	x2	x3	
b	x4	x5	x6	
c	x7	x8	x9	

For Player 1 strategy *c* is strictly dominated by strategy *b* (she prefers x_4 to x_7 , and x_5 to x_8 and x_6 to x_9) and for Player 2 strategy *f* is strictly dominated by strategy *d* (she prefers x_1 to x_3 , and x_4 to x_6 and x_7 to x_9). Thus we can simplify the game to the following.

		Player 3	
		<i>d</i>	<i>e</i>
Player	<i>a</i>	x1	x2
2	<i>b</i>	x4	x5

Restricted to these outcomes the payers’ rankings are: $Player\ 2: \begin{pmatrix} x_1 \\ x_4, x_5 \\ x_2 \end{pmatrix}$,

$Player\ 3: \begin{pmatrix} x_2 \\ x_1, x_4 \\ x_5 \end{pmatrix}$. Let U be Player 2’s von Neumann-Morgenstern utility

function. The we can set $U(x_1) = 1$ and $U(x_2) = 0$. Thus, since she is indifferent

between x_4 and x_5 and also between x_4 and the lottery $\begin{pmatrix} x_1 & x_2 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$, $U(x_4) = U(x_5)$

$= \frac{1}{2}$. Let V be Player 3’s von Neumann-Morgenstern utility function. The we

can set $V(x_2) = 1$ and $V(x_5) = 0$. Thus, since she is indifferent between x_1 and x_4

and also between x_1 and the lottery $\begin{pmatrix} x_2 & x_5 \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix}$, $V(x_1) = V(x_4) = \frac{1}{2}$. Hence the

above game-frame becomes the following game:

Player 3

		<i>d</i>	<i>e</i>
Player 2	<i>a</i>	$1, \frac{1}{2}$	$0, 1$
	<i>b</i>	$\frac{1}{2}, \frac{1}{2}$	$\frac{1}{2}, 0$

There is no pure-strategy Nash equilibrium. Let p be the probability of a and q the probability of d . Then for a Nash equilibrium we need $q = \frac{1}{2}$ and $p = \frac{1}{2}$.

Hence in the subgame the outcome will be $\left(\begin{matrix} x_1 & x_2 & x_4 & x_5 \\ \frac{1}{4} & \frac{1}{4} & \frac{1}{4} & \frac{1}{4} \end{matrix} \right)$. Since all of these outcomes are better than x_{10} for Player 1, Player 1 will play d . Thus the subgame-perfect equilibrium is $\left(\left(\begin{matrix} d & u \\ 1 & 0 \end{matrix} \right), \left(\begin{matrix} a & b & c \\ \frac{1}{2} & \frac{1}{2} & 0 \end{matrix} \right), \left(\begin{matrix} d & e & f \\ \frac{1}{2} & \frac{1}{2} & 0 \end{matrix} \right) \right)$.

Exercise 6.7. (a) The strategic form is as follows:

		PLAYER 2			
		AC	AD	BC	BD
P L A Y E R 1	LEG	2, 0	2, 0	0, 2	0, 2
	LEH	2, 0	2, 0	0, 2	0, 2
	LFG	0, 6	0, 6	4, 1	4, 1
	LFH	0, 6	0, 6	4, 1	4, 1
	REG	1, 4	4, 3	1, 4	4, 3
	REH	2, 0	1, 2	2, 0	1, 2
	RFG	1, 4	4, 3	1, 4	4, 3
	RFH	2, 0	1, 2	2, 0	1, 2

(b) There are no pure-strategy Nash equilibria.

(c) First let us solve the subgame on the left:

		Player 2	
		A	B
Player 1	E	2 , 0	0 , 2
	F	0 , 6	4 , 1

There is no pure-strategy Nash equilibrium. Let us find the mixed-strategy equilibrium. Let p be the probability assigned to E and q the probability assigned to A. Then p must be the solution to $6(1-p) = 2p + (1-p)$ and q must be the solution to $2q = 4(1-q)$. Thus $p = \frac{5}{7}$ and $q = \frac{2}{3}$. The expected payoff of Player 1 is $2pq + 0p(1-q) + 0(1-p)q + 4(1-p)(1-q) = 1.33$, while the expected payoff of player 2 is $0pq + 2p(1-q) + 6(1-p)q + 1(1-p)(1-q) = 1.714$.

Next we solve the subgame on the right:

		Player 2	
		C	D
Player 1	G	1 , 4	4 , 3
	H	2 , 0	1 , 2

There is no pure-strategy Nash equilibrium. Let us find the mixed-strategy equilibrium. Let p be the probability assigned to G and q the probability assigned to C. Then p must be the solution to $4p = 3p + 2(1-p)$ and q must be the solution to $q + 4(1-q) = 2q + (1-q)$. Thus $p = \frac{2}{3}$ and $q = \frac{3}{4}$. The expected payoff of Player 1 is $pq + 4p(1-q) + 2(1-p)q + (1-p)(1-q) = 1.75$. Thus the game reduces to:

Hence the subgame-perfect equilibrium is:

$$\left(\left(\begin{array}{cc|cc|cc} L & R & E & F & G & H \\ \hline 0 & 1 & \frac{5}{7} & \frac{2}{7} & \frac{2}{3} & \frac{1}{3} \end{array} \right), \left(\begin{array}{cc|cc} A & B & C & D \\ \hline \frac{2}{3} & \frac{1}{3} & \frac{3}{4} & \frac{1}{4} \end{array} \right) \right)$$

Exercise 6.8. (a) The strategic form is as follows:

		Player 2		Player 2	
		<i>l</i>	<i>r</i>	<i>l</i>	<i>r</i>
Player 1	<i>R</i>	1 , 0 , 0	1 , 0 , 0	1 , 0 , 0	1 , 0 , 0
	<i>M</i>	0 , 1 , 1	2 , 2 , 1	0 , 1 , 0	0 , 0 , 0
	<i>L</i>	1 , 1 , 0	0 , 0 , 0	1 , 1 , 0	0 , 0 , 0

Player 3 chooses *a*

Player 3 chooses *b*

The pure-strategy Nash equilibria are highlighted: (R,l,a) , (M,r,a) , (L,l,a) , (R,l,b) , (R,r,b) and (L,l,b) . They are all subgame perfect because there are no proper subgames.

(b) Since, for Player 3, *a* strictly dominates *b* conditional on his information set being reached, he will have to play *a* if his information set is reached with positive probability. Now, Player 3's information set is reached with positive

probability if and only if player 1 plays M with positive probability. Thus when $\Pr(M) > 0$ the game essentially reduces to

Now, in order for Player 1 to be willing to assign positive probability to M he must expect a payoff of at least 1 (otherwise R would be better) and the only way he can expect a payoff of at least 1 is if Player 2 plays r with probability at least $\frac{1}{2}$. Now if Player 2 plays r with probability greater than $\frac{1}{2}$, then M gives Player 1 a higher payoff than both L and R and thus he will choose M with probability 1, in which case Player 2 will choose r with probability 1 (and Player 3 will choose a with probability 1) and so we get the pure strategy equilibrium (M, r, a) . If Player 2 plays r with probability exactly $\frac{1}{2}$ then Player 1 is indifferent between M and R (and can mix between the two), but finds L inferior and must give it probability 0. But then Player 2's best reply to a mixed strategy of Player 1 that assigns positive probability to M and R and zero probability to L is to play r with probability 1 (if his information set is reached it can only be reached at node x_2). Thus there cannot be a mixed-strategy equilibrium where player 1 assigns to M probability p with $0 < p < 1$: it must be either $\Pr(M) = 0$ or $\Pr(M) = 1$.

Exercise 6.9. (a) Your ranking is (best at the top, worst at the bottom) $\begin{pmatrix} z_3 \\ z_1 \\ z_4 \\ z_2 \end{pmatrix}$

while the potential mugger's ranking is $\begin{pmatrix} z_4 \\ z_1, z_3 \\ z_2 \end{pmatrix}$.

(b) Let U be your utility function. Let $U(z_3) = 1$, $U(z_1) = a$, $U(z_4) = b$ and $U(z_2) = 0$, with $0 < b < a < 1$. The expected utilities are as follows: $EU(L_1) = \frac{3}{20}a + \frac{3}{20}$, $EU(L_2) = \frac{1}{2}b$, $EU(L_3) = \frac{1}{3}$ and $EU(L_4) = \frac{1}{2}a$. From $EU(L_3) = EU(L_4)$ we get that $a = \frac{2}{3}$. Substituting this into the equation $EU(L_1) = EU(L_2)$ gives $b = \frac{1}{2}$. Thus $U(z_3) = 1$, $U(z_1) = \frac{2}{3}$, $U(z_4) = \frac{1}{2}$ and $U(z_2) = 0$. Let V be the mugger's utility function. Let $V(z_4) = 1$, $V(z_1) = V(z_3) = c$ and $V(z_2) = 0$. The expected utilities are as follows: $EV(L_5) = \frac{1}{4}(2c + 1)$ and $EV(L_6) = \frac{1}{128}(24c + 37)$. Solving $EV(L_5) = EV(L_6)$ gives $c = \frac{1}{8}$. Thus, $V(z_4) = 1$, $V(z_1) = V(z_3) = \frac{1}{8}$ and $V(z_2) = 0$.

(c) The extensive game is as follows:

(d) The normal form is as follows (for the mugger’s strategy the first refers to the left node, the second to the information set)

		Potential Mugger			
		NN	NM	MN	MM
You	L	2/3 , 1/8	(2/3)p , (1/8)p	2/3(1-p) , 1/8 (1-p)	0 , 0
	T	1 , 1/8	1/2 , 1	1 , 1/8	1/2 , 1

(e) At a subgame-perfect equilibrium the mugger will choose not to mug when he notices your empty pockets. Thus the normal form can be simplified as follows:

		Potential Mugger	
		NN	NM
You	L	2/3 , 1/8	(2/3)p , (1/8)p
	T	1 , 1/8	1/2 , 1

- If $p < \frac{3}{4}$ then Take is a strictly dominant strategy for you and therefore there is a unique subgame-perfect equilibrium given by (Take, Not mug / Mug).
- If $p = \frac{3}{4}$ then there is a continuum of equilibria where the Mugger chooses “Not mug / Mug” with probability 1 and you choose L with probability q and T with probability $(1-q)$ for any q with $0 \leq q \leq \frac{28}{29}$ (obtained from $\frac{3}{32}q + 1 - q \geq \frac{1}{8}$)
- If $p > \frac{3}{4}$ then there is no pure-strategy subgame-perfect equilibrium. Let q be the probability that you choose L and r the probability that the mugger chooses NN. Then the unique mixed strategy equilibrium is given by the solution to: $\frac{2}{3}r + \frac{2}{3}p(1-r) = r + \frac{1}{2}(1-r)$ and $\frac{1}{8} = \frac{1}{8}pq + (1-q)$ which is $q = \frac{7}{8-p}$ and $r = \frac{4p-3}{4p-1}$. Thus the unique subgame-perfect equilibrium is:

$$\left(\begin{array}{cc|cccc} L & T & NN & NM & MN & MM \\ \hline \frac{7}{8-p} & \frac{1-p}{8-p} & \frac{4p-3}{4p-1} & \frac{2}{4p-1} & 0 & 0 \end{array} \right)$$

REFERENCES

- Aumann, Robert. What is game theory trying to accomplish? In: Kenneth Arrow and Seppo Honkapohja, eds, *Frontiers in economics*, Basil Blackwell, 1985, pp. 28–76.
- Camerer, Colin. *Behavioral game theory: experiments in strategic interaction*. Princeton University Press, 2003.
- Clarke, Edward H. Multipart pricing of public goods. *Public Choice*, 1971, 11, pp. 17–33.
- Gerstung, Moritz, Hani Nakhoul, and Niko Beerenwinkel. Evolutionary games with affine fitness functions: applications to cancer. *Dynamic Games and Applications*, 1, 2011, pp. 370–385.
- Harsanyi, John. Games with incomplete information played by “Bayesian players”, Parts I-III, *Management Science*, 8, 1967-68, pp. 159-182, 320-334, 486-502.
- Shapley, Lloyd. A Value for n-person Games. In: H.W. Kuhn and A.W. Tucker, eds., *Contributions to the Theory of Games*, Volume II, 1953.
- Shapley, Lloyd. Stochastic Games. *Proceedings of National Academy of Sciences*, Vol. 39, 1953, pp. 1095–1100.
- Shoham, Yoav and Kevin Leyton-Brown. *Multiagent systems: algorithmic, game theoretic, and logical foundations*. Cambridge University Press, 2008.
- Smith, John Maynard. *Evolution and the theory of games*. Cambridge University Press, 1982.
- Nash, John. Equilibrium Points in N-person Games. *Proceedings of the National Academy of Sciences*, 1950, 36, pp. 48–49.
- Nash, John. Non-cooperative Games. *Annals of Mathematics*, 1951, 54, pp. 286–95.
- Vickrey, William, Counterspeculation, auctions, and competitive sealed tenders. *The Journal of Finance*, 1961, 16, pp. 8–37.

von Neumann, John (1928a). Sur la theorie des jeux. *Comptes Rendus de l'Academie des Sciences*, 1928, 186.25, pp. 1689–1691.

von Neumann, John (1928b). Zur Theorie der Gesellschaftsspiele *Mathematische Annalen*, 100, 1928, pp. 295–320.

von Neumann, John and Oscar Morgenstern. *Theory of games and economic behavior*. Princeton University Press, 1944.

Zermelo, Ernst. Über eine Anwendung der Mengenlehre auf die Theorie des Schachspiels, Proc. Fifth Int. Congress of Mathematicians, National University of Singapore, 1913, pp. 501–504. The English translation “On an application of set theory to the theory of the game of chess” can be found in Eric Rasmusen, ed., *Readings in games and information*, Wiley-Blackwell, 2001, pp. 79–82.