

EE

HANDBOOK OF GAME THEORY

with Economic Applications

VOLUME II

Edited by

ROBERT J. AUMANN

The Hebrew University of Jerusalem

and

SERGIU HART

The Hebrew University of Jerusalem

1994

ELSEVIER

AMSTERDAM • LAUSANNE • NEW YORK • OXFORD • SHANNON • TOKYO

CONTENTS OF VOLUME II

Introduction to the Series	v
Contents of the Handbook	vii
Preface	xv

Chapter 20

Zero-Sum Two-Person Games	735
T.E.S. RAGHAVAN	
References	757
Appendix, by T. Radzik and T.E.S. Raghavan. Duels	761

Chapter 21

Game Theory and Statistics	769
GIDEON SCHWARZ	
1. Introduction	770
2. Statistical inference as a game	771
3. Payoff, loss and risk	772
4. The Bayes approach	773
5. The minimax approach	774
6. Decision theory as a touch-stone	776
Appendix. A lemma and two examples	777
References	779

Chapter 22

Differential Games	781
AVNER FRIEDMAN	
0. Introduction	782
1. Basic definitions	782
2. Existence of value and saddle point	787
3. Solving the Hamilton–Jacobi equation	791
4. Other payoffs	793
5. N -person differential games	796
References	798

*Chapter 23***Differential Games – Economic Applications** 801

SIMONE CLEMHOUT and HENRY Y. WAN Jr.

1. Introduction 802
2. Technical preliminaries 803
3. Example for non-cooperation. I. Exhaustible common-property resource 804
4. Example for non-cooperation. II. Renewable common-property resource 812
5. Methodology reconsidered 815
6. “Tractable” differential games 815
7. The linear-quadratic differential game 817
8. Some other differential game models 818
9. Concluding remarks 820
- References 823

*Chapter 24***Communication, Correlated Equilibria and Incentive Compatibility** 827

ROGER B. MYERSON

1. Correlated equilibria of strategic-form games 828
2. Incentive-compatible mechanisms for Bayesian games 835
3. Sender–receiver games 840
4. Communication in multistage games 845
- References 847

*Chapter 25***Signalling** 849

DAVID M. KREPS and JOEL SOBEL

1. Introduction 850
2. Signalling games – the canonical game and market signalling 851
3. Nash equilibrium 852
4. Single-crossing 854
5. Refinements and the Pareto-efficient separating equilibrium 856
6. Screening 861
7. Costless signalling and neologisms 863
8. Concluding remarks 865
- References 866

*Chapter 26***Moral Hazard** 869

PRAJIT K. DUTTA and ROY RADNER

1. Introduction 870
2. The principal–agent model 871

2.1. The static model	871
2.2. The dynamic model	873
3. Analyses of the static principal–agent model	874
4. Analyses of the dynamic principal–agent model	878
4.1. Second-best contracts	879
4.2. Simple contracts	881
5. Games of imperfect monitoring	886
5.1. Partnership model	887
5.2. Repeated games with imperfect monitoring	892
6. Additional bibliographical notes	897
References	900

Chapter 27

Search	905
JOHN McMILLAN and MICHAEL ROTHCHILD	
1. Search theory	906
2. Stopping rules	907
3. Price dispersion	912
4. Search and bargaining	916
5. Conclusion	921
References	922

Chapter 28

Game Theory and Evolutionary Biology	929
PETER HAMMERSTEIN and REINHARD SELTEN	
1. Introduction	931
2. Conceptual background	932
2.1. Evolutionary stability	932
2.2. The Darwinian view of natural selection	933
2.3. Payoffs	934
2.4. Game theory and population genetics	935
2.5. Players	936
2.6. Symmetry	936
3. Symmetric two-person games	937
3.1. Definitions and notation	937
3.2. The Hawk–Dove game	937
3.3. Evolutionary stability	938
3.4. Properties of evolutionarily stable strategies	940
4. Playing the field	942
5. Dynamic foundations	948
5.1. Replicator dynamics	948
5.2. Disequilibrium results	951
5.3. A look at population genetics	952

6. Asymmetric conflicts	962
7. Extensive two-person games	965
7.1. Extensive games	965
7.2. Symmetric extensive games	966
7.3. Evolutionary stability	968
7.4. Image confrontation and detachment	969
7.5. Decomposition	970
8. Biological applications	971
8.1. Basic questions about animal contest behavior	972
8.2. Asymmetric animal contests	974
8.3. War of attrition, assessment, and signalling	978
8.4. The evolution of cooperation	980
8.5. The great variety of biological games	983
References	987

Chapter 29

Game Theory Models of Peace and War	995
-------------------------------------	-----

BARRY O'NEILL

1. International relations game theory	996
1.1. Game analyses of specific international situations	996
1.2. The debate on realism and international cooperation	999
1.3. International negotiations	1003
1.4. Models of armsbuilding	1004
1.5. Deterrence and signalling resolve	1006
1.6. The myth that game theory shaped nuclear deterrence strategy	1010
1.7. First-strike stability and the outbreak of war	1013
1.8. Escalation	1014
1.9. Alliances	1016
1.10. Arms control verification	1017
2. Military game theory	1018
2.1. Analyses of specific military situations	1019
2.2. Early theoretical emphases	1021
2.3. Missile attack and defence	1023
2.4. Tactical air war models	1024
2.5. Lanchester models with fire control	1025
2.6. Search and ambush	1026
2.7. Pursuit games	1026
2.8. Measures of effectiveness of weapons	1027
2.9. Command, control and communication	1027
2.10. Sequential models of a nuclear war	1028
2.11. Broad military doctrine	1029
3. Comparisons and concluding remarks	1029
References	1031

Chapter 30

Voting Procedures	1055
STEVEN J. BRAMS	
1. Introduction	1056
2. Elections and democracy	1057
3. Sincerity, strategyproofness, and efficacy	1058
3.1. Voter preferences and dominance	1059
3.2. Dominance between strategies	1061
3.3. Admissible strategies	1063
3.4. Sincere voting and strategyproofness	1067
3.5. Efficacy	1069
4. Condorcet properties	1069
4.1. Dichotomous preferences	1070
4.2. Runoff systems	1072
4.3. Condorcet possibility and guarantee theorems	1073
5. Preferential voting and proportional representation	1075
5.1. The Hare system of single transferable vote (STV)	1075
5.2. The Borda count	1078
5.3. Cumulative voting	1080
5.4. Additional-member systems	1081
6. Conclusions	1084
References	1085

Chapter 31

Social Choice	1091
HERVÉ MOULIN	
0. Introduction	1092
1. Aggregation of preferences	1094
1.1. Voting rules and social welfare preorderings	1094
1.2. Independence of irrelevant alternatives and Arrow's theorem	1095
1.3. Social welfare preorderings on the single-peaked domain	1096
1.4. Acyclic social welfare	1098
2. Strategyproof voting	1101
2.1. Voting rules and game forms	1101
2.2. Restricted domain of preferences: equivalence of strategyproofness and of IIA	1103
2.3. Other restricted domains	1104
3. Sophisticated voting	1105
3.1. An example	1105
3.2. Dominance-solvable game forms	1106
3.3. Voting by successive vetos	1109

4. Voting by self-enforcing agreements	1110
4.1. Majority versus minority	1110
4.2. Strong equilibrium in voting by successive veto	1113
4.3. Strong monotonicity and implementation	1116
4.4. Effectivity functions	1118
5. Probabilistic voting	1121
References	1123

Chapter 32

Power and Stability in Politics	1127
---------------------------------	------

PHILIP D. STRAFFIN Jr.

1. The Shapley–Shubik and Banzhaf power indices	1128
2. Structural applications of the power indices	1130
3. Comparison of the power indices	1133
4. Dynamic applications of the power indices	1138
5. A spatial index of voting power	1140
6. Spatial models of voting outcomes	1144
Bibliography	1150

Chapter 33

Game Theory and Public Economics	1153
----------------------------------	------

MORDECAI KURZ

1. Introduction	1154
2. Allocation of pure public goods	1155
2.1. Pure public goods: Lindahl equilibrium and the core	1156
2.2. Decentralization in public goods economies: are public goods large or small?	1161
2.3. The core of the second best tax game	1165
2.4. Shapley value of public goods games	1168
3. Externalities, coalition structures and local public goods	1174
3.1. On the core of games with externalities and public goods	1174
3.2. Equilibria and cores of local public goods economies	1177
3.3. Second best tax game revisited	1182
4. Power and redistribution	1183
5. Some final reflections	1189
References	1190

Chapter 34

Cost Allocation	1193
-----------------	------

H.P. YOUNG

1. Introduction	1194
2. An illustrative example	1195
3. The cooperative game model	1197

4. The Tennessee Valley Authority	1198
5. Equitable core solutions	1203
6. A Swedish municipal cost-sharing problem	1206
7. Monotonicity	1209
8. Decomposition into cost elements	1211
9. The Shapley value	1213
10. Weighted Shapley values	1215
11. Cost allocation in the firm	1217
12. Cost allocation with variable output	1219
13. Ramsey prices	1219
14. Aumann–Shapley prices	1220
15. Adjustment of supply and demand	1223
16. Monotonicity of Aumann–Shapley prices	1223
17. Equity and competitive entry	1224
18. Incentives	1225
19. Conclusion	1228
Bibliography	1230

Chapter 35

Cooperative Models of Bargaining	1237
WILLIAM THOMSON	
1. Introduction	1238
2. Domains. Solutions	1240
3. The main characterizations	1245
3.1. The Nash solution	1245
3.2. The Kalai–Smorodinsky solution	1249
3.3. The Egalitarian solution	1251
4. Other properties. The role of the feasible set	1254
4.1. Midpoint domination	1254
4.2. Invariance	1254
4.3. Independence and monotonicity	1256
4.4. Uncertain feasible set	1258
5. Other properties. The role of the disagreement point	1260
5.1. Disagreement point monotonicity	1261
5.2. Uncertain disagreement point	1262
5.3. Risk-sensitivity	1264
6. Variable number of agents	1265
6.1. Consistency and the Nash solution	1266
6.2. Population monotonicity and the Kalai–Smorodinsky solution	1268
6.3. Population monotonicity and the Egalitarian solution	1270
6.4. Other implications of consistency and population monotonicity	1271
6.5. Opportunities and guarantees	1271
6.6. Replication and juxtaposition	1273

7. Applications to economics	1274
8. Strategic considerations	1275
Bibliography	1277

Chapter 36

Games in Coalitional Form	1285
---------------------------	------

ROBERT J. WEBER

1. Introduction	1286
2. Basic definitions	1286
3. Side payments and transferable utility	1287
4. Strategic equivalence of games	1288
5. Properties of games	1290
6. Balanced games and market games	1293
7. Imputations and domination	1294
8. Covers of games, and domination equivalence	1295
9. Extensions of games	1295
10. Contractions, restrictions, reductions, and expansions	1297
11. Cooperative games without transferable utility	1298
12. Two notions of "effectiveness"	1299
13. Partition games	1301
14. Games with infinitely many players	1301
15. Summary	1302
Bibliography	1302

Chapter 37

Coalition Structures	1305
----------------------	------

JOSEPH GREENBERG

1. Introduction	1306
2. A general framework	1307
3. Why do coalitions form?	1308
4. Feasible outcomes for a fixed coalition structure	1311
5. Individually stable coalition structures	1313
6. Coalition structure core	1316
7. Political equilibrium	1319
8. Extensions of the Shapley value	1322
9. Abstract systems	1324
10. Experimental work	1327
11. Noncooperative models of coalition formation	1329
References	1332

*Chapter 38***Game-Theoretic Aspects of Computing** 1339

NATHAN LINIAL

1. Introduction	1340
1.1. Distributed processing and fault tolerance	1340
1.2. What about the other three main issues?	1342
1.3. Acknowledgments	1343
1.4. Notations	1344
2. Byzantine Agreement	1344
2.1. Deterministic algorithms for Byzantine Agreement	1346
2.2. Randomization in Byzantine Agreements	1350
3. Fault-tolerant computation under secure communication	1352
3.1. Background in computational complexity	1357
3.2. Tools of modern cryptography	1360
3.3. Protocols for secure collective computation	1368
4. Fault-tolerant computation – The general case	1372
4.1. Influence in simple games	1373
4.2. Symmetric simple games	1379
4.3. General perfect-information coin-flipping games	1381
4.4. Quo vadis?	1384
5. More points of interest	1385
5.1. Efficient computation of game-theoretic parameters	1385
5.2. Games and logic in computer science	1386
5.3. The complexity of specific games	1387
5.4. Game-theoretic consideration in computational complexity	1388
5.5. Random number generation as games	1388
5.6. Amortized cost and the quality of on-line decisions	1390
References	1391

*Chapter 39***Utility and Subjective Probability** 1397

PETER C. FISHBURN

1. Introduction	1398
2. Historical sketch	1400
3. Ordinal utility and comparable differences	1401
4. Expected utility and linear generalizations	1407
5. Nonlinear utility	1411
6. Subjective probability	1413
7. Expected utility and subjective probability	1416
8. Generalizations and alternatives	1420
References	1423

Chapter 40

Common Knowledge	1437
JOHN GEANAKOPOLOS	
1. Introduction	1438
2. Puzzles about reasoning based on the reasoning of others	1439
3. Interactive epistemology	1441
4. The puzzles reconsidered	1444
5. Characterizing common knowledge of events and actions	1450
6. Common knowledge of actions negates asymmetric information about events	1453
7. A dynamic state space	1455
8. Generalizations of agreeing to disagree	1458
9. Bayesian games	1461
10. Speculation	1465
11. Market trade and speculation	1467
12. Dynamic Bayesian games	1469
13. Infinite state spaces and knowledge about knowledge to level N	1476
14. Approximate common knowledge	1480
15. Hierarchies of belief: Is common knowledge of the partitions tautological?	1484
16. Bounded rationality: Irrationality at some level	1488
17. Bounded rationality: Mistakes in information processing	1490
References	1495
Index	1497