GAMES AND INFORMATION

An Introduction to Game Theory

Second Edition

Eric Rasmusen

Indiana University

2.0

Contents

~

Pre	reface	
	Contents and Purpose	ix
	Changes in the Second Edition	xi
	Using the Book	ix
	The Level of Mathematics	х
	Other Books	xi
	Acknowledgements	xiii
Int	roduction	1
	History	1
	Game Theory's Method	2
	Exemplifying Theory	2
	This Book's Style	4
	Notes	6
PA	RT I GAME THEORY	7
1	The Rules of the Game	9
	1.1 Basic Definitions	9
	1.2 Dominant Strategies: The Prisoner's Dilemma	16
	1.3 Iterated Dominance: Battle of Bismarck Sea	19
	1.4 Nash Equilibrium: Boxed Pigs, Battle of the Sexes, and Ranked	
	Coordination	22
	1.5 Focal Points	28
	Notes	29
	Problems	32
2	Information	35
	2.1 Strategic and Extensive Forms of a Game	35
	2.2 Information Sets	40
	2.3 Perfect, Certain, Symmetric, and Complete Information	45
	2.4 The Harsanyi Transformation and Bayesian Games	48
	2.5 Example: The Png Settlement Game	57
	Notes	62
	Problems	63
	``	v

١

i.

-

.

3	Mixed and Continuous Strategies	67
	3.1 Mixed Strategies: The Welfare Game	67
	3.2 Chicken, The War of Attrition, and Correlated Strategies	72
	3.3 Mixed Strategies with General Parameters and N Players:	The Civic
	Duty Game	77
	3.4 Randomizing versus Mixing: The Auditing Game	81
	3.5 Continuous Strategies: The Cournot Game	83
	Notes	86
	Problems	89
4	Dynamic Games with Symmetric Information	93
	4.1 Subgame Perfectness	93
	4.2 An Example of Perfectness: Entry Deterrence I	96
	4.3 Credible Threats, Sunk Costs, and the Open-Set Problem	
	in the Game of Nuisance Suits	98
	4.4 Recoordination of Pareto-Dominant Equilibria in Subgames	3:
	Pareto Perfection	106
	4.5 Discounting	108
	4.6 Evolutionary Equilibrium: The Hawk-Dove Game	110
	Notes	115
	Problems	116
5	Reputation and Repeated Games with Symmetric Information	121
	5.1 Finitely Repeated Games and the Chainstore Paradox	121
	5.2 Infinitely Repeated Games. Minimax Punishments and the	
	Folk Theorem	123
	5.3 Reputation: The One-Sided Prisoner's Dilemma	129
	5.4 Product Quality in an Infinitely Repeated Game	131
	5.5 Markov Equilibria and Overlapping Generations in the Gan	ne of
	Customer Switching Costs	135
	Notes	137
	Problems	140
6	Dynamic Games with Asymmetric Information	143
	6.1 Perfect Bayesian Equilibrium: Entry Deterrence II and III	143
	6.2 Refining Perfect Bayesian Equilibrium: The PhD	
	Admissions Game	148
	6.3 The Importance of Common Knowledge: Entry Deterrence	
	IV and V	152
	6.4 Incomplete Information in the Repeated Prisoner's Dilemm	ia:
	The Gang of Four Model	154
	6.5 The Axelrod Tournament	156
	Notes	158
	Problems	159
PA	RT II ASYMMETRIC INFORMATION	163
7	Moral Hazard: Hidden Actions	165
•	7.1 Categories of Asymmetric Information Models	165
	7.2 A Principal-Agent Model: The Production Game	- 169

١

	7.3 Finding Optimal Contracts: The Three-Step Procedure and the	
	Incentive Compatibility and Participation Constraints	175
	7.4 Optimal Contracts: The Broadway Game	177
	1.5 State-Space Diagrams: Insurance Games I and II	102
	Notes Problems	107
0		101
8	lopics in Moral Hazard	195
	 An Example of Moral Hazard with Hidden Knowledge: The 	195
	Salesman Game	199
	5.5 Renegotiation of Contracts: The Repossession Game	203
	3.4 Enlicency wages	200
	3.5 Institutions and Agency Problems	209
	7 Teams	213
	Notes	216
	Problems	219
q	Adverse Selection	223
0	1 Introduction: Production Game VII	223
	0.2 Adverse Selection under Certainty: Lemons I and II	224
	0.3 Heterogeneous Tastes: Lemons III and IV	228
	9.4 Adverse Selection under Uncertainty: Insurance Game III	231
	0.5 Other Equilibrium Concepts: Wilson Equilibrium and	
	Reactive Equilibrium	235
	0.6 The Groves Mechanism	237
	0.7 A Variety of Applications	239
	Notes	242
	Fromenis	240
10	Signalling	249
	10.1 The Informed Player Moves First: Signalling	249
	10.2 Variants on the Signalling Model of Education	253
	10.3 General Comments on Signaling in Education	257
	10.4 The Informed Player Moves Second: Screening	209
	10.5 Two Signals: The Game of Underpricing New Slock Issues	200 260
	Problems	205
PA	TILL APPLICATIONS	273
1 1		075
11	Bargaining 11.1. The Peoie Pergeining Problem: Splitting & Pic	210
	11.1 The Dasic Dargaining Froblem: Splitting a Fle	210
	11.2 Alternating Offers over Finite Time	279
	11.4 Alternating Offers over Infinite Time	281
	11.5 Incomplete Information	284
	Notes	289
	Problems	290

١,

.

.

t

12	Auctions 12.1 Auction Classification and Private-Value Strategies	293 293
	12.2 Comparing Auction Rules	298
	12.3 Common-Value Auctions and the Winner's Curse	300
	12.4 Information in Common-Value Auctions	303
	Notes	304
	Problems	306
13	Pricing	309
	13.1 Quantities as Strategies: Cournot Equilibrium Revisited	309
	13.2 Prices as Strategies: Bertrand Equilibrium	314
	13.3 Location Models	319
	13.4 Comparative Statics and Supermodular Games	325
	13.5 Durable Monopoly	330
	Notes	335
	Problems	338
14	Entry	341
	14.1 Innovation and Patent Races	341
	14.2 Signal Jamming	348
	14.3 Predatory Pricing: The Kreps-Wilson Model	352
	14.4 Entry for Buyout	355
	Notes	359
15	The New Industrial Organization	361
10	15.1 Credit and the Age of the Firm: The Diamond Model	361
	15.2. Takeovers and Greenmail	364
	15.3 Market Microstructure	369
	15.4 Rate of Return Regulation and Government Procurement	373
Ap	pendix A: Answers to Odd-Numbered Problems	381
Δn	nendix B: Mathematics	429
11p	Notation	429
	Glossary	433
	Bisk	436
	Supermodularity	439
-		
References and Name Index		
Inc	lex	000