Задачи по курсу «Теория игр и экономическое моделирование»

1. Статические игры с полной информацией

1.1 Что такое игра в нормальной форме? Что такое строго доминируемая стратегия для игры в нормальной форме? Что такое равновесие Нэша в игре в нормальной форме?

1.2 Какие стратегии останутся при последовательном исключении доминируемых стратегий в данной игре в нормальной форме? Каковы равновесия Нэша (в чистых стратегиях) в этой игре?

	
	L
	C
	R

	T
	2, 0
	1, 1
	4, 2

	M
	3, 4
	1, 2
	2, 3

	B
	1, 3
	0, 2
	3, 0


1.3 Игроки 1 и 2 ведут переговоры по дележу общего подарка стоимостью 1. Оба игрока одновременно называют желаемые доли s1 и s2 от 0 до 1. Если их сумма s1+s2 не больше 1, то они получают желаемое. Если s1+s2 > 1, то они не получают ничего (т.е. по 0). Каковы равновесия Нэша (в чистых стратегиях) в этой игре?

1.4 Предположим, что в модели олигополии Курно – n фирм. Пусть qi – объем выпуска фирмы i, а совокупный выпуск равен Q = q1+...+qn . Пусть P – рыночная цена, соответствующая данному объему выпуска, определяется обратной функцией спроса P(Q) = a – Q (при Q < a, иначе P = 0). Предположим, что полные затраты фирмы i по выпуску qi равны Сi(qi)=c qi , т.е. что нет фиксированных затрат (не зависящих от объема выпуска) и что предельные затраты (на единицу выпуска) постоянны и равны c < a. Будем считать, что фирмы выбирают объемы выпуска одновременно. Каково равновесие по Нэшу? Что будет при n, стремящимся к бесконечности?

1.5 Рассмотрим две конечные версии модели дуаполии Курно. В первой версии будем считать, что каждая фирма должна выбрать между половиной монопольного выпуска qm/2 = (a – c)/4 или равновесным по Нэшу объемом
qc/2 = (a – c)/3 . Другие объемы выпуска невозможны. Покажите, что получившаяся игра эквивалентна дилемме заключенного: у каждого игрока есть строго доминирующая стратегия, но равновесие хуже для обоих, чем кооперативный исход. Во второй версии будем считать, что каждая фирма может выбрать один из трех объемов выпуска: qm/2, qc или q’. Найдите такое значение q’, чтобы эта игра была бы эквивалентна модели Курно в том смысле, что единственным равновесием Нэша в ней было бы (qc, qc).

1.6 Рассмотрим дуаполию Курно с обратной функцией спроса P(Q) = a – Q, но с асимметричными затратами: c1 и c2. Каково равновесие Нэша при условии
0 < ci < a/2 для каждой фирмы? А что, если c1 < c2 < a, но 2c2 > a + c1?

1.7 Предположим, что в модели Бертрана фирмы выпускают однородный продукт и могут полностью удовлетворить весь спрос. Точнее, будем считать что спрос для фирмы i равен a – pi, если pi < pj , 0, если pi > pj и
(a – pi)/2, если pi = pj . Предположим, что нет фиксированных и что предельные затраты (на единицу выпуска) постоянны и равны c < a. Покажите, что если фирмы выбирают цены одновременно, то в единственном равновесии Нэша они выберут цену с.

1.8 Предположим, что мнения некоторого электората равномерно распределены по идеологическому спектру от левого фланга (х = 0), до правого (х = 1). Каждый кандидат в рамках предвыборной кампании выбирает свою платформу (точку на отрезке [0,1]). Каждый избиратель видит все платформы кандидатов и голосует за кандидата с наиболее близкой для себя платформой. Например, если всего участвуют два кандидата с платформами
х1 = 0.3, х2 = 0.6, то за первого проголосуют с мнениями из отрезка [0,0.45], а за второго – из отрезка [0.45,1], поэтому победит второй (55% против 45%). Предположим, что для кандидатов главное быть избранными, а суть платформы для них не совсем важна. Каково равновесие Нэша в случае двух кандидатов? Каково равновесие Нэша при трех и более кандидатов? (Предположим, что кандидаты, выдвинувшие одну платформу делят голоса, а если победителей несколько, то между ними бросается жребий)

1.9 Что такое смешанная стратегия для игры в нормальной форме? Что такое равновесие по Нэшу в смешанных стратегиях?

1.10 Покажите, что в следующих двух играх нет новых равновесий Нэша в смешанных стратегиях (кроме равновесий в чистых стратегиях).

	Дилемма заключенного
	Заключенный 2

	
	молчать
	сознаться

	Заключенный 1
	молчать
	–1, –1
	–9, 0

	
	сознаться
	0, –9
	–6, –6


	
	L
	C
	R

	T
	0, 4
	4, 0
	5, 3

	M
	4, 0
	0, 4
	5, 3

	B
	3, 5
	3, 5
	6 ,6


1.11 Найдите равновесия по Нэшу в смешанных стратегиях для игры из задачи 1.2.

1.12 Найдите равновесие Нэша в смешанных стратегиях в следующей игре в нормальной форме.

	
	L
	R

	T
	2, 1
	0, 2

	B
	1, 2
	3, 0


1.13 У каждой из двух фирм есть по одной вакансии на однотипную работу. Предположим, что они предлагают разную зарплату: фирма i предлагает зарплату wi , причем (1/2)w1 < w2 < 2w1. Предположим, что есть два рабочих, которые могут одновременно подать заявку, причем только в одну фирму. Если они подали заявки в разные фирмы, то оба получают работу. Если они подали заявки в одну и ту же фирму, то кто-то один из них (по жребию) получает работу, а другой остается без работы. Найдите равновесия Нэша в этой игре:

	
	Рабочий 2

	
	заявка в фирму 1
	заявка в фирму 2

	Рабочий 1
	заявка в фирму 1
	w1/2,w1/2
	w1,w2

	
	заявка в фирму 2
	w2,w1
	w2/2,w2/2


1.14 Докажите, что чистые стратегии, входящие с положительной вероятностью в равновесие Нэша в смешанных стратегиях сохранятся при последовательном исключении строго доминируемых стратегий.

