
Algoritmic game theory - IIC3810

Maŕıa Ignacia Fierro

Pontificia Univesidad Católica de Chile

26 de mayo, 2016

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 1 / 26


Outline

1 Introducción
Historia
Juegos

2 Modelamiento
Juegos estratégicos
Estrategias Mixtas
Juegos extensivos con información perfecta

3 Implicancias de la teoŕıa de juegos

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 2 / 26


Un poco de historia

James Waldegrave (1713): soución Mı́nima de estrategia mixta a un
juego de cartas.

Antoine Augustin Cournot (1838): Análisis de un duopolio, versión
restringida del Equilibrio de Nash.

John von Neumann y Oskar Morgenstern (1944):Theory of Games
and Economic Behavior (juegos cooperativos)

Albert W. Tucker(1950): Dilema del prisionero.

John Forbes Nash (1950): Juegos no cooperatios, equilibrio de Nash.

Reinhard Selten (1965): Solución, equilibrios perfectos de subjuegos.

John Harsanyi (1967): Juegos Bayesianos.

John Maynard Smith (1982): Estrategia evolutivamente estable.

John Harsanyi, John Forbes Nash y Reinhard Selten (1994): Ganan
premio Nobel de econoḿıa.

Lloyd Stowell Shapley y Alvin E. Roth (2012) Ganan premio Nobel de
econoḿıa.

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 3 / 26


Juegos

Motivación:

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 4 / 26


Juegos

Definición

Un juego es una descripción de la interacción estratégica entre dos o más
individuos, que toman decisiones, de acuerdo a reglas preestablecidas y sus
intereses, conduciendo a un resultado (solución).

Supuestos básicos: individuos racionales, que razonan estratégicamente.

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 5 / 26


Modelamiento

Un juego se compone de:

Un conjunto A de acciones o decisiones.

Un conjunto C de posibles consecuencias.

Una función g : A→ C , que relaciona cada acción con una
consecuencia

Una relación completa, transitiva, binaria y reflexiva, llamada relación
de preferencia, % sobre el conjunto C .

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 6 / 26


Modelamiento

Más notación y definiciones

Decisión racional: g(a∗) % g(a) ∀a ∈ B. Donde B ⊆ A

N denomina al conjunto de jugadores

”Perfil” (xi )i∈N es una colección de valores que toma una variable
para cada uno de los jugadores

x−i = (xj)j∈N\i

Dado x−i , se tiene que (x−i , xi ) = (xi )i∈N

Una relación % es quasi-cóncava, si para cada b ∈ Rn, el conjunto
{a ∈ Rn : a % b} es convexo.

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 7 / 26


Modelamiento

Ejemplo:
En el cachipún, cada jugador tiene tres posibles estrategias, o decisiones:piedra,
papel, tijera. Luego, en un juego de dos personas, los perfiles pueden estar
dados por:

(piedra, piedra), (piedra, papel), (piedra, tijera), (papel , piedra), . . .

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 8 / 26


Juegos estratégicos

Un juego estratégico (o juego en forma normal) 〈N, (Ai ), (%i )〉 se define
como:

Un conjunto de jugadores, N, finito.

Para cada jugador i ∈ N, un conjunto no vaćıo, Ai de acciones.

Para cada jugador, i ∈ N, una relación de preferencia %i de acciones
sobre A = ×j∈NAj

Si las preferencias de un jugador no están determinadas por las acciones, sino que

por las consecuencias de estas, entonces se define el conjunto C y la función g

como antes.

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 9 / 26


Juegos estratégicos

Ejemplo:

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 10 / 26


Equilibrio de Nash en juegos estratégicos

Denota una ”solución” para un juego, en la cual cada jugador adopta su
mejor estrategia. Formalmente:

Equilibrio de Nash en juegos estratégicos

Corresponde a un perfil a∗ ∈ A de acciones, con la propiedad de que para
cada jugador i ∈ N, se tiene que

(a∗i−1, a
∗
i ) % (a∗i−1, ai ) ∀ai ∈ Ai

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 11 / 26


Equilibrio de Nash en juegos estratégicos

Una definición alternativa del equilibrio de Nash:

Función de mejor respuesta

Para cualquier a−i ∈ A−i , se define el conjunto de mejores acciones del
jugador i, dado a−i como:

Bi (a−i ) = {ai ∈ Ai : (a−i , ai ) %i (a−i , a
′
i ) ∀a′i ∈ Ai}

A todo el conjunto se le llama función de mejor respuesta del jugador i .
Luego, un equilibrio de Nash es un perfil a∗ de acciones para las cuales

a∗i ∈ Bi (a
∗
−i ) ∀i ∈ N

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 12 / 26


Equilibrio de Nash en juegos estratégicos

Proposición

El juego estratégico 〈N, (Ai ), (%i )〉 tiene un equilibrio de Nash, si para cada
jugador i ∈ N:

El conjunto Ai de acciones del jugador i es un subespacio no vaćıo,
compacto y convexo del espacio Eucĺıdeo.

La relación de preferencia %i de cada jugador es continua y
quasi-cóncava sobre Ai

Demostración: Teorema del punto fijo de Brouwer (próximamente)

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 13 / 26


Estrategias Mixtas

Se modela un equilibrio en el cual las decisiones de los participantes
son no deterministas.

Las relaciones de preferencia %i son reemplazadas por el valor esperado
de funciones de pago ui : A→ R, que representan las preferencias del
jugador i sobre un conjunto de loteŕıas sobre A.

∆(Ai ) es el conjunto de distribuciones de probabiliidad sobre Ai . A
cada elemento de este conjunto se le denomina estrategia mixta del
jugador i . En contraste, una estrategia pura es un miembro de Ai .

Un perfil (α)j∈N de estrategias mixtas induce una distribución de prob-
abilidad sobre A.

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 14 / 26


Estrategias Mixtas

Extensión Mixta

La extensión mixta del juego 〈N, (Ai ), (ui )〉 es el juego estratégico
〈N,∆(Ai ), (Ui )〉, donde ∆(Ai ) es el conjuto de distribuciones de proba-
bilidad sobre Ai y Ui : ×j∈N∆Aj → R asigna a cada α ∈ ×j∈N∆Aj el valor
esperado bajo ui de la loteŕıa sobre A, inducida por α. Luego Ui es en otras
palabras:

Ui (α) =
∑
a∈A

(Πj∈Nαj(aj))ui (a)

*La función Ui (α) es lineal

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 15 / 26


Estrategias Mixtas

Equilibrio de Nash para estategias mixtas

Corresponde al equilibrio de la extensión mixta del juego estratégico.

Proposición

Cada juego estratégico tiene un equilibrio de Nash mixto.
Demostración.

Lema

Sea G = 〈N, (Ai ), (ui )〉 un juego estratégico finito. Entonces α∗ ∈
×j∈N∆(Aj) es un equilibrio de Nash mixto para G , si y sólo si para cada ju-
gador i ∈ N, cada estrategia pura en el soporte de α∗i es la mejor respuesta
para α∗−i .
Demostración.

En consecuencia, cada acción en el soporte de un equilibrio en estrategias
mixtas de un jugador, conlleva el mismo pago.

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 16 / 26


Ejemplo:

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 17 / 26


Juegos extensivos con información perfecta

Juego extensivo con información perfecta

Se define como la tupla Γ = 〈N,H,P,%i 〉, donde :

N es el conjunto de jugadores.

H es el conjunto de sucesiones que satisfacen:

La sucesión vaćıa, ∅ pertenece a H.
Si (ak)k=1...K ∈ H, (donde K puede ser infinito) y L < K , entonces
(ak)k=1...L ∈ H.
Si una sucesión infinita (ak)∞k=1 satisface que (ak)k=1...L ∈ H para cada
L ∈ Z, entonces (ak)∞k=1 ∈ H.

Posee además conjunto Z de historias terminales

Cuenta con una función P, que asigna a cada historia no terminal un
miembro de N

Para cada jugador i ∈ N una relación de preferencia %i sobre Z

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 18 / 26


Juegos extensivos con informacion perfecta

Ejemplo: Dos personas comparten dos objetos idénticos y deciden dónde
ubicarlos. Una de ellas propone una ubicación para cada uno y el otro

miembro acepta (y) o rechaza la proposición (n)

Acá:

N = {1, 2}
H := {∅, (2, 0), (1, 1), (0, 2), ((2, 0)y), ((2, 0), n), ((1, 1), y), ((1, 1), n),
((0, 2), y), ((0, 2), n), }
P(∅) = 1 y P(h) = 2 ∀h 6= ∅

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 19 / 26


Juegos extensivos con informacion perfecta

Estrategia

Corresponde a una función que asigna una acción A(h) a cada historia no
terminal h ∈ H \ Z para la cual P(h) = i

Resultado

Para cada estrategia, se define el perfil s = (si )i∈N en el juego extensivo
〈N,H,P, (%i )〉. Para cada estrategia se define O(s) como la historia ter-
minal que reulta cuando cada jugador i ∈ N sigue los pasos precedentes a
si . Es decir, O(s) es una historia (a1, . . . , ak) ∈ Z , tal que para 0 ≤ k ≤ K
se tiene sP(a1,...,ak )(a1, . . . , ak) = ak+1.

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 20 / 26


Juegos extensivos con informacion perfecta

Equilibrio de Nash

Es un perfil de estrategias, s∗ tal que para cada jugador i ∈ N se tiene:

O(s∗−i , s
∗
i ) % O(s∗−i , si ) ∀si del jugador i ∈ N

Definición alternativa:

Forma Estratégica

La forma estratégica de un juego extensivo con información perfecta (Γ =
〈N,H,P, (%i )〉) es el juego estratégico 〈N,H, (%′i )〉 en el cual para cada
jugador i ∈ N

Si es el set de estrategias del jugador i en Γ

%′i es definido como si %′i s
′, si y solo si O(s) %i O(s ′) para cada

s ∈ ×i∈NSi y s ′ ∈ ×i∈NSi

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 21 / 26


Juegos extensivos con información perfecta

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 22 / 26


Juegos extensivos con informacion perfecta

Inducción hacia atrás

Decimos que la estrategia conjunta ŝ = (ŝ1 . . . ŝN) es una estrategia de
inducción hacia atrás en un juego de información perfecta, si dicha
estrategia puede obtenerse de la siguiente forma:

Sea k el nodo P(h) = i que precede inmediatamente a un nodo
terminal z ∈ Z

ŝi (k) maximiza el pago que tiene el jugador i entre las posibilidades
de ese nodo

El nodo k se convierte en un nodo terminal, donde los pagos son los
que determina la estrategia ŝ(k)

Repetir los pasos anteriores hasta llegar al nodo ∅

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 23 / 26


Juegos extensivos con informacion perfecta

Teorema de Zeremelo-Kuhn

Un juego finito de información perfecta tiene un equilibrio de Nash en
estrategia pura.

Teorema de Kuhn

Si s es una estrategia de inducción hacia atrás en un juego de información
perfecta entonces s es un equilibrio de Nash.

Ejemplo en pizarra

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 24 / 26


Implicancias de la teoŕıa de juegos

Equilibrio de Nash en la vida cotidiana

Computabilidad del Equilbrio de Nash

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 25 / 26


Referencias

OSBORNE, Martin J.; RUBINSTEIN, Ariel. A course in game theory.
MIT press, 1994.

PERSIANO, Giuseppe (ed.). Algorithmic Game Theory. Springer,
2011.

HYKŠOVÁ, Magdalena. Several milestones in the history of game
theory. inJubiläen—Chance oder Plage, 2004, p. 49-56.

”Juegos en forma extensiva” de Alvaro J. Riascos Villegas

http://www2.um.edu.uy/dubraj/documentos/juegos.pdf

Maŕıa Ignacia Fierro (Pontificia Univesidad Católica de Chile)Algorithmic Game Theory 26 de mayo, 2016 26 / 26


	Introducción
	Historia
	Juegos

	Modelamiento
	Juegos estratégicos
	Estrategias Mixtas
	Juegos extensivos con información perfecta

	Implicancias de la teoría de juegos

