Rational behavior and bargaining equilibrium in games and social situations

JOHN C. HARSANYI

-

Professor of Business Administration and of Economics University of California, Berkeley

CAMBRIDGE UNIVERSITY PRESS

Cambridge London New York Melbourne

Contents

Part I. Preliminaries

1	Bargainin to the an	g-equilibrium analysis: a new approach to game theory and alysis of social behavior	3
	1.1.	Need for a game-theoretical approach yielding determinate	•
		solutions	3
	1.2.	Restriction of our systematic analysis to classical games	0
	1.5.	Analysis of the players' reciprocal expectations and the har-	0
	1.4.	agining problem	11
	1.5.	Bargaining models versus arbitration models	13
2	Rational-	choice models of social behavior	16
	2.1.	The rationality assumption	16
	2.2.	Conflicting sectional interests as explanatory variables	19
	2.3.	The problem of dominant loyalties and the balance-of-	
		power problem	21
3	Rational	behavior under certainty, risk, and uncertainty	22
	3.1.	Sure prospects and risky prospects	22
	3.2.	Uncertain prospects	25
	3.3.	Utility maximization in the case of certainty	27
	3.4.	Expected-utility maximization in the case of risk	32
	3.5.	Expected-utility maximization in the case of uncertainty	41
	3.0.	our postulates of rational expectations and the principle	17
		or best mormation	47
4	Morality and social welfare		48
	A constru	Ictive approach	
	4.1.	Disregard of one's personal identity - a model for moral value indements	18
	4 2	Interpersonal comparisons of utility: consistency require-	40
		ments	51
	4.3.	Interpersonal comparisons of utility: conversion ratios	55
	4.4.	Interpersonal comparisons of utility: the question of	
		interobserver validity	57
	4.5.	The boundary problem for our "society"	60
	4.6.	The principle of individual self-determination: some	()
	47	qualifications Bule utilitationism versus act utilitationism; the concept	01
	4./.	of critical rule utilitarianism	62
			02

page ix

v

vi Contents

Two axiomatic approaches and concluding remarks

4.8.	The first axiomatic approach to an additive social-welfare	
	function	64
4.9.	A second axiomatic approach to an additive social-welfare	
	function	69
4.10.	The unavoidable need for interpersonal comparisons of	
	utility in ethics	81
4.11.	The role of moral attitudes in social conflicts	82

Part II. General principles

5	Some basic concepts of game theory		87
	5.1.	Introduction	87
	5.2.	The extensive form of a game	88
	5.3.	The normal form of a game	94
	5.4.	Coalitions and strategies	96
	5.5.	Dominance	97
	5.6.	Payoff space. Payoff conservation laws	98
	5.7.	Payoff-dominance relations: reply-dominance	101
	5.8.	Best-reply strategies	102
	5.9.	Equilibrium points	104
	5.10.	Maximin strategies and maximin payoffs	105
	. 5.11.	Simple dominance	107
	5.12.	Joint dominance	107
	5.13.	Centroid strategies	108
	5.14.	Games with strictly identical interests, with strictly op-	
	,	posite interests, and with mixed interests	109
	5.15.	Cooperative and noncooperative games	110
6	Rational	ity postulates for game situations	113
Ū	6.1.	Introduction	113
	6.2.	The rationality postulates	116
	6.3.	The postulates of rational expectations: their weaker and	
		their stronger form	118
	6.4.	Analysis of games with strictly identical interests	119
•	6.5.	Analysis of two-person zero-sum games	120
	6.6.	Note on simple dominance	122
7	The four basic problems facing the players of a game		124
	7.1.	The four basic problems	124
	7.2.	The enforcement or stability problem	124
	7.3.	The joint-efficiency problem	127
	7.4.	The payoff-distribution or bargaining problem	128
	7.5.	The strategy-coordination problem	133
	7.6.	Formal definition of the solution	135
	7.7.	Discussion: definition of the solution payoffs in unprofit-	
		able games	137
	7.8.	The solutions for unprofitable games as "quasi-solutions"	138

Part III. Solutions for specific classes of games

8	Two-person simple bargaining games: the Nash solution		141
	8.1.	Definitions and assumptions	141
	8.2.	The classical approach to the bargaining problem	141

	8.3.	The Nash solution	143
	8.4.	Zeuthen's model of the bargaining process	149
	8.5. 8.6	Mathematical equivalence of Zeuthen's and Nash's theories Derivation of Zeuthen's Principle from our "strong"	152
	0.0.	rationality postulates	153
	87	The role of the "strong" postulates of rational expectations	159
	8.8	The compressed Zeuthen model	162
	89	Risk-dominance relations	164
	8.10.	Formal definition of the solution	166
9	General two-person cooperative games		167
	The prob	lem of optimal threats	167
	9.1.	Games with and without binding threats	167
	9.2.	Mutually optimal threat strategies	169
	9.3.	An alternative characterization of mutually optimal threat	
		strategies	176
	9.4.	Conclusion	179
	Composi	te bargaining games	180
	9.5.	Invariance with respect to commensurate changes in the	
		conflict payoffs	180
	9.6.	Solution of an "embedded" bargaining game	180
	9.7.	Negative embedded bargaining games	182
	Some con	ncepts and theories related to bargaining games	186
	9.8.	Ultimatum games: the Blackmailer's Fallacy	186
	9.9.	The game-independence problem: Hicks's theory	189
	9.10.	Bargaining games and arbitration models	191
	9.11.	Bargaining models and interpersonal utility comparisons	192
	9.12.	Conclusion	195
10	n-Person	simple bargaining games	196
	10.1.	Introduction	196
	10.2.	Multilateral bargaining equilibrium	196
	10.3.	Derivation of the solution directly from Nash's postulates	198
	10.4.	The <i>n</i> -person bargaining process: risk-dominance relations	
		in the <i>n</i> -person case	200
	10.5.	The joint-bargaining paradox	203
	10.6.	Bargaining by coalitions	205
	10.7.	The joint-bargaining paradox: a second interpretation	209
11	n-Person	cooperative games with transferable utility: the modified	
	Shapley	value	212
	11.1.	Simple bargaining games with transferable utility	212
	11.2.	Characteristic functions	212
	11.3.	The Shapley value	215
	11.4.	The Shapley values as bargaining-equilibrium payoffs	226
	11.5.	Further discussion of our bargaining model: the nondis-	
		crimination assumption	231
	11.6.	Interpretation of Shapley's additivity postulate in terms	
		of our bargaining model	236
	11.7.	The Shapley values as expected average payoffs	238
	11.8.	Games with transferable utility, given in normal form: the	
		modified Snapley values	239
12	n-Person	cooperative games: the general case	244
	12.1.	Permissible strategies and the payoff space	244
	12.2.	I he dividend-proportionality rule	246

	12.3.	Generalized Shapley-value expressions	248
	12.4.	Optimal threat strategies	250
	12.5.	The solution	254
	12.6.	Existence of the solution	256
	12.7.	The question of uniqueness	259
	12.8.	Definition of a unique "stable solution"	261
13	n-Person	cooperative games: discriminatory solutions	263
	13.1.	Discrimination in games given in characteristic-function	
		form	263
	13.2.	Discrimination in games with transferable utility, given in	
		normal form	266
	13.3.	Discrimination in the general case	269
14	Noncoop	erative and almost-noncooperative games	273
	14.1.	Introduction	273
	14.2.	Comparison between Nash's and our own solution concepts	
		for noncooperative games	274
	14.3.	Efficiency and bargaining considerations	275
	14.4.	Defining rational behavior in Prisoner's Dilemma situations	276
	14.5.	Different types of Prisoner's Dilemma situations	278
	14.6.	The direct and the extended risk functions	280
	14.7.	Primary risk-dominance relations	282
	14.8.	Secondary risk-dominance relations	284
	14.9.	Bargaining deadlocks: final definition of the solution	287
	14.10.	Tacit and semivocal games	288
15	Conclusio	on	289
Not	es		201
Ref	References		305
Inde	Index		309
-			