

CONTENTS OF THE HANDBOOK

VOLUME 1

Preface

Chapter 1

The Game of Chess

HERBERT A. SIMON and JONATHAN SCHAEFFER

Chapter 2

Games in Extensive and Strategic Forms

SERGIU HART

Chapter 3

Games with Perfect Information

JAN MYCIELSKI

Chapter 4

Repeated Games with Complete Information

SYLVAIN SORIN

Chapter 5

Repeated Games of Incomplete Information: Zero-Sum

SHMUEL ZAMIR

Chapter 6

Repeated Games of Incomplete Information: Non-Zero-Sum

FRANÇOISE FORGES

Chapter 7

Noncooperative Models of Bargaining

KEN BINMORE, MARTIN J. OSBORNE and ARIEL RUBINSTEIN

Chapter 8

Strategic Analysis of Auctions

ROBERT WILSON

Chapter 9

Location

JEAN J. GABSZEWICZ and JACQUES-FRANÇOIS THISSE

Chapter 10

Strategic Models of Entry Deterrence

ROBERT WILSON

Chapter 11

Patent Licensing

MORTON I. KAMIEN

Chapter 12

The Core and Balancedness

YAKAR KANNAI

Chapter 13

Axiomatizations of the Core

BEZALEL PELEG

Chapter 14

The Core in Perfectly Competitive Economies

ROBERT M. ANDERSON

Chapter 15

The Core in Imperfectly Competitive Economies

JEAN J. GABSZEWICZ and BENYAMIN SHITOVITZ

Chapter 16

Two-Sided Matching

ALVIN E. ROTH and MARILDA SOTOMAYOR

Chapter 17

Von Neumann–Morgenstern Stable Sets

WILLIAM F. LUCAS

Chapter 18

The Bargaining Set, Kernel, and Nucleolus

MICHAEL MASCHLER

Chapter 19

Game and Decision Theoretic Models in Ethics
JOHN C. HARSANYI

VOLUME 2

Preface

Chapter 20

Zero-Sum Two-Person Games
T.E.S. RAGHAVAN

Chapter 21

Game Theory and Statistics
GIDEON SCHWARZ

Chapter 22

Differential Games
AVNER FRIEDMAN

Chapter 23

Differential Games – Economic Applications
SIMONE CLEMHOUT and HENRY Y. WAN Jr.

Chapter 24

Communication, Correlated Equilibria and Incentive Compatibility
ROGER B. MYERSON

Chapter 25

Signalling
DAVID M. KREPS and JOEL SOBEL

Chapter 26

Moral Hazard
PRAJIT K. DUTTA and ROY RADNER

Chapter 27

Search
JOHN McMILLAN and MICHAEL ROTHSCHILD

Chapter 28

Game Theory and Evolutionary Biology

PETER HAMMERSTEIN and REINHARD SELTEN

Chapter 29

Game Theory Models of Peace and War

BARRY O'NEILL

Chapter 30

Voting Procedures

STEVEN J. BRAMS

Chapter 31

Social Choice

HERVÉ MOULIN

Chapter 32

Power and Stability in Politics

PHILIP D. STRAFFIN Jr.

Chapter 33

Game Theory and Public Economics

MORDECAI KURZ

Chapter 34

Cost Allocation

H.P. YOUNG

Chapter 35

Cooperative Models of Bargaining

WILLIAM THOMSON

Chapter 36

Games in Coalitional Form

ROBERT J. WEBER

Chapter 37

Coalition Structures

JOSEPH GREENBERG

Chapter 38

Game-Theoretic Aspects of Computing

NATHAN LINIAL

Chapter 39

Utility and Subjective Probability

PETER C. FISHBURN

Chapter 40

Common Knowledge

JOHN GEANAKOPLOS

VOLUME 3

Preface

Chapter 41

Strategic Equilibrium

ERIC VAN DAMME

Chapter 42

Foundations of Strategic Equilibrium

JOHN HILLAS and ELON KOHLBERG

Chapter 43

Incomplete Information

ROBERT J. AUMANN and AVIAD HEIFETZ

Chapter 44

Non-Zero-Sum Two-Person Games

T.E.S. RAGHAVAN

Chapter 45

Computing Equilibria for Two-Person Games

BERNHARD VON STENGEL

Chapter 46

Non-Cooperative Games with Many Players

M. ALI KHAN and YENENG SUN

Chapter 47

Stochastic Games

JEAN-FRANÇOIS MERTENS

Chapter 48

Stochastic Games: Recent Results

NICOLAS VIEILLE

Chapter 49

Game Theory and Industrial Organization

KYLE BAGWELL and ASHER WOLINSKY

Chapter 50

Bargaining with Incomplete Information

LAWRENCE M. AUSUBEL, PETER CRAMTON and RAYMOND J. DENECKERE

Chapter 51

Inspection Games

RUDOLF AVENHAUS, BERNHARD VON STENGEL and SHMUEL ZAMIR

Chapter 52

Economic History and Game Theory

AVNER GREIF

Chapter 53

The Shapley Value

EYAL WINTER

Chapter 54

Variations on the Shapley Value

DOV MONDERER and DOV SAMET

Chapter 55

Values of Non-Transferable Utility Games

RICHARD P. McLEAN

Chapter 56

Values of Games with Infinitely Many Players

ABRAHAM NEYMAN

Chapter 57

Values of Perfectly Competitive Economies

SERGIU HART

Chapter 58

Some Other Economic Applications of the Value

JEAN-FRANÇOIS MERTENS

Chapter 59

Strategic Aspects of Political Systems

JEFFREY S. BANKS

Chapter 60

Game-Theoretic Analysis of Legal Rules and Institutions

JEAN-PIERRE BENOÎT and LEWIS A. KORNHAUSER

Chapter 61

Implementation Theory

THOMAS R. PALFREY

Chapter 62

Game Theory and Experimental Gaming

MARTIN SHUBIK