

С-ядро и значение Шепли

Илья Кацев¹

¹ Санкт-Петербургский экономико-математический институт РАН

2013

Домашнее задание

24.

- а. Верно ли, что любая игра банкротства является супераддитивной?
- б. Верно ли, что в игре банкротства игрок является болваном в том и только в том случае, если его вес равен 0?

Домашнее задание

25. Верно ли, что любая простая (кооперативная) игра является взвешенно мажоритарной?

Термины и обозначения

Кооперативная игра: пара (N, v) , где N - конечное множество игроков и $v : 2^N \rightarrow \mathbb{R}$ - характеристическая функция, определенная для каждой коалиции $S \subset N$, причем величина $v(S)$ показывает, какой выигрыш могут обеспечить себе игроки из S в результате кооперации.

Решения кооперативных игр и их свойства

Кооперативная игра = проблема.

Решением называется функция σ , сопоставляющая каждой игре (N, v) множество "справедливых" распределений прибыли $\sigma(N, v) \in \mathbb{R}^N$.

Решение σ называется **одноточечным**, если для любой игры (N, v) выполнено $|\sigma(N, v)| = 1$.

Решения кооперативных игр и их свойства

Пусть \mathcal{G} - класс игр. Тогда решение σ удовлетворяет какому-либо свойству из списка ниже на классе \mathcal{G} , когда это свойство выполняется для всех игр

$(N, v) \in \mathcal{G}$. Решение σ на классе \mathcal{G} является

- **непустым**, если $\sigma(N, v) \neq \emptyset$;

Решения кооперативных игр и их свойства

Пусть \mathcal{G} - класс игр. Тогда решение σ удовлетворяет какому-либо свойству из списка ниже на классе \mathcal{G} , когда это свойство выполняется для всех игр

$(N, v) \in \mathcal{G}$. Решение σ на классе \mathcal{G} является

- **непустым**, если $\sigma(N, v) \neq \emptyset$;
- **эффективным**, если $\sum_{i \in N} x_i(N, v) = v(N)$ для каждого $x \in \sigma(N, v)$;

Решения кооперативных игр и их свойства

Пусть \mathcal{G} - класс игр. Тогда решение σ удовлетворяет какому-либо свойству из списка ниже на классе \mathcal{G} , когда это свойство выполняется для всех игр

$(N, \nu) \in \mathcal{G}$. Решение σ на классе \mathcal{G} является

- **непустым**, если $\sigma(N, \nu) \neq \emptyset$;
- **эффективным**, если $\sum_{i \in N} x_i(N, \nu) = \nu(N)$ для каждого $x \in \sigma(N, \nu)$;
- **анонимным**, если $\sigma_{\pi(i)}(\pi N, \pi \nu) = \sigma_i(N, \nu)$ для всех $i \in N$ и произвольной инъекции $\pi : N \rightarrow \mathcal{N}$.

Решения кооперативных игр и их свойства

Пусть \mathcal{G} - класс игр. Тогда решение σ удовлетворяет какому-либо свойству из списка ниже на классе \mathcal{G} , когда это свойство выполняется для всех игр

$(N, \nu) \in \mathcal{G}$. Решение σ на классе \mathcal{G} является

- **непустым**, если $\sigma(N, \nu) \neq \emptyset$;
- **эффективным**, если $\sum_{i \in N} x_i(N, \nu) = \nu(N)$ для каждого $x \in \sigma(N, \nu)$;
- **анонимным**, если $\sigma_{\pi(i)}(\pi N, \pi \nu) = \sigma_i(N, \nu)$ для всех $i \in N$ и произвольной инъекции $\pi : N \rightarrow \mathcal{N}$.
- **симметричным**, если $x_i(N, \nu) = x_j(N, \nu)$ для любого $x \in \sigma(N, \nu)$ и симметричных в (N, ν) игроков i и j ;

Решения кооперативных игр и их свойства

Пусть \mathcal{G} - класс игр. Тогда решение σ удовлетворяет какому-либо свойству из списка ниже на классе \mathcal{G} , когда это свойство выполняется для всех игр

$(N, v) \in \mathcal{G}$. Решение σ на классе \mathcal{G} является

- **непустым**, если $\sigma(N, v) \neq \emptyset$;
- **эффективным**, если $\sum_{i \in N} x_i(N, v) = v(N)$ для каждого $x \in \sigma(N, v)$;
- **анонимным**, если $\sigma_{\pi(j)}(\pi N, \pi v) = \sigma_j(N, v)$ для всех $i \in N$ и произвольной инъекции $\pi : N \rightarrow \mathcal{N}$.
- **симметричным**, если $x_i(N, v) = x_j(N, v)$ для любого $x \in \sigma(N, v)$ и симметричных в (N, v) игроков i и j ;
- **стандартным**, если для игры любой игры двух лиц $(\{i, j\}, v)$

$$\sigma_i = v(\{i\}) + \frac{v(\{i, j\}) - v(\{i\}) - v(\{j\})}{2},$$

$$\sigma_j = v(\{j\}) + \frac{v(\{i, j\}) - v(\{i\}) - v(\{j\})}{2}.$$

Решения кооперативных игр и их свойства

Решение σ на классе \mathcal{G} является

- **ковариантным**, если оно ковариантно относительно стратегических преобразований:

$$\sigma(N, \alpha v + \beta) = \alpha \sigma(N, v) + \beta$$

для всех $\alpha > 0$ и $\beta \in \mathbb{R}^N$;

- **непрерывным**, если из того, что $x_n \in \sigma(N, v_n)$ и $x_n \rightarrow x$ при $n \rightarrow \infty$ следует, что $x \in \sigma(N, v)$, где $(N, v_n)_{n=1}^{\infty}$ - последовательность игр в \mathcal{G} , $v_n \rightarrow v$ и $(N, v) \in \mathcal{G}$;
- обладает **свойством нулевого игрока**, если $x_i = 0$ для всех $x \in \sigma(N, v)$, где i - нулевой игрок в (N, v) .

Одноточечное решение σ на \mathcal{G} называется

- **аддитивным**, если $\sigma_i(N, v + w) = \sigma_i(N, v) + \sigma_i(N, w)$ для любых двух таких игр $(N, v), (N, w) \in \mathcal{G}$, что $(N, v + w) \in \mathcal{G}$.

Свойства согласованности

Согласованность решения σ означает, что если выигрыши игроков определены согласно σ , а зачем часть игроков покинула игру с этими выигрышами, то для оставшихся распределение согласно σ не изменится.

C-ядро

Множество эффективных векторов выигрышей:

$$X(N, v) = \{x \in \mathbb{R}^N : \sum_{i \in N} x_i = v(N)\}.$$

Определение

C-ядро C сопоставляет каждой игре (N, v) следующее множество векторов выигрышей (N, v) :

$$C(N, v) = \{x \in X(N, v) : \forall S \subset N \sum_{i \in S} x_i \geq v(S)\}.$$

C-ядро может быть пустым.

Выпуклые игры

Игра (N, v) является **выпуклой**, если для любых коалиций $S, T \subset N$

$$v(S \cap T) + v(S \cup T) \geq v(S) + v(T).$$

В выпуклой игре С-ядро непусто.

Выпуклые игры

Теорема (Shapley, 1971)

Если игра (N, v) выпуклая, то все векторы маргинальных вкладов лежат в C -ядре.

Выпуклые игры

Теорема (Shapley, 1971)

Если игра (N, v) выпуклая, то все векторы маргинальных вкладов лежат в C -ядре.

Теорема (Ichiishi, 1981)

Если в игре (N, v) все векторы маргинальных вкладов лежат в C -ядре, то игра выпукла.

Сбалансированность

Набор коалиций $\mathcal{B} \subset 2^N$ называется **сбалансированным**, если существуют такие положительные числа $\{\lambda_S\}_{S \in \mathcal{B}}$, что для любого элемента $i \in N$ выполнено

$$\sum_{i \in S \in \mathcal{B}} \lambda_S = 1.$$

Сбалансированность

Набор коалиций $\mathcal{B} \subset 2^N$ называется **сбалансированным**, если существуют такие положительные числа $\{\lambda_S\}_{S \in \mathcal{B}}$, что для любого элемента $i \in N$ выполнено

$$\sum_{i \in S \in \mathcal{B}} \lambda_S = 1.$$

Теорема (Бондарева, 1963, Шепли, 1967)

Для того, чтобы С-ядро в игре (N, v) было непусто, необходимо и достаточно, чтобы для любого минимального сбалансированного набора \mathcal{B} выполнялось неравенство:

$$\sum_{S \in \mathcal{B}} \lambda_S v(S) \leq v(N).$$

Значение Шепли

Определение

Значение Шепли Sh сопоставляет каждой игре (N, v) следующий вектор выигрышей $Sh(N, v)$:

$$Sh_i(N, v) = \sum_{\{S \subseteq N, i \in S\}} \frac{(|N| - |S|)! (|S| - 1)!}{|N|!} (v(S) - v(S \setminus \{i\})), \quad i \in N.$$

Значение Шепли

Определение

Значение Шепли Sh сопоставляет каждой игре (N, v) следующий вектор выигрышей $Sh(N, v)$:

$$Sh_i(N, v) = \sum_{\{S \subseteq N, i \in S\}} \frac{(|N| - |S|)! (|S| - 1)!}{|N|!} (v(S) - v(S \setminus \{i\})), \quad i \in N.$$

Теорема

Для любой игры значение Шепли является средним арифметическим векторов маргинальных вкладов в данной игре.

Значение Шепли: аксиоматизации

Теорема (Shapley, 1953)

Значение Шепли является единственным одноточечным решением, обладающим свойствами аддитивности, симметричности, эффективности и свойством "болвана".

Значение Шепли: аксиоматизации

Теорема (Shapley, 1953)

Значение Шепли является единственным одноточечным решением, обладающим свойствами аддитивности, симметричности, эффективности и свойством "болвана".

Теорема (Keane, 1969)

Для любой игры (N, v) ,

$$Sh(N, v) = \arg \min_{x \in X(N, v)} \sum_{S \subset N} (|S| - 1)! (|N| - |S|)! (v(S) - x(S))^2.$$

Значение Шепли: аксиоматизации

Теорема (Hart, Mas-Collel, 1989)

Существует единственное такое эффективное одноточечное решение σ , что найдется такая функция $P : \mathcal{G} \rightarrow \mathbb{R}$, что для любой игры $(N, v) \in \mathcal{G}$

$$\sigma_i(N, v) = P(N, v) - P(N \setminus \{i\}, v) \text{ для всех } i \in N.$$

Это значение Шепли

Значение Шепли: аксиоматизации

Харт и Мас-Коллел описали значение Шепли через согласованность: Для игры (N, v) и коалиции $S \subset N$ редуцированная игра (S, v_σ^S) (для одноточечного решения σ задается следующим образом):

$$v_\sigma^S(T) = v(T \cup N \setminus S) - \sum_{i \in N \setminus S} \sigma_i(T \cup N \setminus S, v).$$

Теорема (Hart, Mas-Collel, 1989)

Значение Шепли является единственным одноточечным значением, удовлетворяющим стандартности и согласованности.

Свойство сбалансированных вкладов

Будем говорить, что решение σ обладает свойством сбалансированных вкладов, если для любой игры (N, v) и для любой пары игроков $i, j \in N$ выполнено:

$$\sigma_i(N, v) - \sigma_i(N \setminus \{j\}) = \sigma_j(N, v) - \sigma_j(N \setminus \{i\})$$

Теорема (Майерсон, 1977)

Существует только одно эффективное решение, обладающее свойством сбалансированных вкладов - это значение Шепли.

Монотонность

Определение

Одноточечное решение σ *коалиционно моноotonно*, если для любых двух игр (N, v) , (N, w) , для которых существует такая коалиция $S \subset N$, что

1. $w(S) > v(S)$
2. $v(T) = w(T)$ для всех $T \neq S$

выполняется $\sigma_i(N, w) \geq \sigma_i(N, v)$ для всех $i \in S$.

Монотонность

Определение

Одноточечное решение σ **коалиционно моноotonно**, если для любых двух игр (N, v) , (N, w) , для которых существует такая коалиция $S \subset N$, что

1. $w(S) > v(S)$
2. $v(T) = w(T)$ для всех $T \neq S$

выполняется $\sigma_i(N, w) \geq \sigma_i(N, v)$ для всех $i \in S$.

Определение

Одноточечное решение σ **сильно моноotonно**, если для любых двух игр (N, v) , (N, w) , для которых существует такой игрок $i \in N$, что для любой коалиции S верно $w(S \cup \{i\}) - w(S) \geq v(S \cup \{i\}) - v(S)$ выполняется

$\sigma_i(N, w) \geq \sigma_i(N, v)$.

Монотонность

Определение

Одноточечное решение σ **коалиционно монотонно**, если для любых двух игр (N, v) , (N, w) , для которых существует такая коалиция $S \subset N$, что

1. $w(S) > v(S)$
2. $v(T) = w(T)$ для всех $T \neq S$

выполняется $\sigma_i(N, w) \geq \sigma_i(N, v)$ для всех $i \in S$.

Определение

Одноточечное решение σ **сильно монотонно**, если для любых двух игр (N, v) , (N, w) , для которых существует такой игрок $i \in N$, что для любой коалиции S верно $w(S \cup \{i\}) - w(S) \geq v(S \cup \{i\}) - v(S)$ выполняется

$\sigma_i(N, w) \geq \sigma_i(N, v)$.

Теорема (Янг, 1985)

Существует только одно эффективное, симметричное и сильно монотонное решение - это значение Шепли.

Домашнее задание

26. Докажите теорему Бондаревой-Шепли:

Для того, чтобы S -ядро в игре (N, v) было непусто, необходимо и достаточно, чтобы для любого минимального сбалансированного набора \mathcal{B} выполнялось неравенство:

$$\sum_{S \in \mathcal{B}} \lambda_S v(S) \leq v(N).$$

Домашнее задание

27. Пусть N - множество из 5 элементов. Существует ли минимальный сбалансированный набор $\mathcal{B} \subset 2^N$, в котором
- Больше 5 элементов
 - Больше 6 элементов

Домашнее задание

28. Имеется комитет, состоящий из 4 человек: A, B, C, D, A является председателем. Комитет принимает решение по правилу большинства, но в случае ничьей 2–2 принимается решение, за которое голосует председатель. Перечислить выигрывающие коалиции и найти значение Шепли в соответствующей простой игре.

Домашнее задание

29. Докажите, что любая игра банкротства является выпуклой.

Домашнее задание

- 30.** а. Докажите, что в выпуклой игре значение Шепли лежит в S -ядре.
б. Верно ли это для произвольной супераддитивной игры?

Домашнее задание

31. Докажите теорему Янга:

Теорема (Янг, 1985)

Существует только одно эффективное, симметричное и строго монотонное решение решение - это значение Шепли.