

Contents

Acknowledgements	xi
Credits	xii
Preface	xvii
An overview of the book	xvii
Part I: Analyzing games: Strategies and equilibria	xvii
Part II: Designing games and mechanisms	xxi
For the reader and instructor	xxiv
Prerequisites	xxiv
Courses	xxiv
Notes	xxv
Part I: Analyzing games: Strategies and equilibria	1
Chapter 1. Combinatorial games	2
1.1. Impartial games	3
1.1.1. Nim	6
1.1.2. Bouton's solution of Nim	7
1.1.3. Other impartial games	8
1.2. Partisan games	10
1.2.1. The game of Hex	12
1.2.2. Topology and Hex: A path of arrows*	12
1.2.3. Hex and Y	14
1.2.4. More general boards*	16
1.2.5. Other partisan games played on graphs	17
Notes	21
Exercises	22
Chapter 2. Two-person zero-sum games	24
2.1. Examples	24
2.2. Definitions	26
2.3. The Minimax Theorem and its meaning	27
2.4. Simplifying and solving zero-sum games	28
2.4.1. Pure optimal strategies: Saddle points	28
2.4.2. Equalizing payoffs	29
2.4.3. The technique of domination	29
2.4.4. Using symmetry	31
2.5. Nash equilibria, equalizing payoffs, and optimal strategies	33
2.5.1. A first glimpse of incomplete information	34
2.6. Proof of von Neumann's Minimax Theorem*	35

2.7. Zero-sum games with infinite action spaces*	38
Notes	38
Exercises	40
Chapter 3. Zero-sum games on graphs	45
3.1. Games in series and in parallel	45
3.1.1. Resistor networks and troll games	46
3.2. Hide and Seek games	48
3.2.1. Maximum matching and minimum covers	49
3.3. A pursuit-evasion game: Hunter and Rabbit*	52
3.3.1. Towards optimal strategies	53
3.3.2. The hunter's strategy	54
3.3.3. The rabbit's strategy	55
3.4. The Bomber and Battleship game	59
Notes	59
Exercises	60
Chapter 4. General-sum games	64
4.1. Some examples	64
4.2. Nash equilibria	67
4.3. General-sum games with more than two players	71
4.3.1. Symmetric games	75
4.4. Potential games	75
4.4.1. The general notion	77
4.4.2. Additional examples	78
4.5. Games with infinite strategy spaces	80
4.6. The market for lemons	82
Notes	83
Exercises	84
Chapter 5. Existence of Nash equilibria and fixed points	89
5.1. The proof of Nash's Theorem	89
5.2. Fixed-point theorems*	90
5.2.1. Easier fixed-point theorems	91
5.2.2. Sperner's Lemma	92
5.2.3. Brouwer's Fixed-Point Theorem	93
5.3. Brouwer's Fixed-Point Theorem via Hex*	96
5.4. Sperner's Lemma in higher dimensions*	98
Notes	102
Exercises	102
Chapter 6. Games in extensive form	104
6.1. Introduction	104
6.2. Games of imperfect information	109
6.2.1. Behavioral strategies	110
6.3. Games of incomplete information	112
6.3.1. Bayesian games	113
6.3.2. Signaling	116
6.3.3. Zero-sum games of incomplete information	117
6.3.4. Summary: Comparing imperfect and incomplete information	118

6.4. Repeated games	119
6.4.1. Repetition with discounting	120
6.4.2. The Folk Theorem for average payoffs	121
6.4.3. Proof of Theorem 6.4.10*	123
Notes	124
Exercises	125
Chapter 7. Evolutionary and correlated equilibria	127
7.1. Evolutionary game theory	127
7.1.1. Hawks and Doves	127
7.1.2. Evolutionarily stable strategies	128
7.2. Correlated equilibria	132
Notes	135
Exercises	136
Chapter 8. The price of anarchy	138
8.1. Selfish routing	138
8.1.1. Bounding the price of anarchy	141
8.1.2. Affine latency functions	143
8.1.3. Existence of equilibrium flows	143
8.1.4. Beyond affine latency functions	144
8.1.5. A traffic-anarchy tradeoff	146
8.2. Network formation games	146
8.3. A market sharing game	148
8.4. Atomic selfish routing	150
8.4.1. Extension theorems	152
8.4.2. Application to atomic selfish routing	154
Notes	154
Exercises	155
Chapter 9. Random-turn games	161
9.1. Examples	161
9.2. Optimal strategy for random-turn selection games	162
9.3. Win-or-lose selection games	164
9.3.1. Length of play for random-turn Recursive Majority	165
Notes	166
Exercises	167
Part II: Designing games and mechanisms	169
Chapter 10. Stable matching and allocation	170
10.1. Introduction	170
10.2. Algorithms for finding stable matchings	171
10.3. Properties of stable matchings	172
10.3.1. Preferences by compatibility	174
10.3.2. Truthfulness	175
10.4. Trading agents	176
Notes	176
Exercises	178

Chapter 11. Fair division	183
11.1. Cake cutting	183
11.1.1. Cake cutting via Sperner's Lemma	185
11.2. Bankruptcy	188
Notes	192
Exercises	193
Chapter 12. Cooperative games	194
12.1. Transferable utility games	194
12.2. The core	195
12.3. The Shapley value	196
12.3.1. Shapley's axioms	196
12.3.2. Shapley's Theorem	198
12.3.3. Additional examples	199
12.4. Nash bargaining	200
Notes	203
Exercises	205
Chapter 13. Social choice and voting	206
13.1. Voting and ranking mechanisms	206
13.2. Definitions	208
13.3. Arrow's Impossibility Theorem	209
13.4. The Gibbard-Satterthwaite Theorem	210
13.5. Desirable properties for voting and ranking	210
13.6. Analysis of specific voting rules	211
13.7. Proof of Arrow's Impossibility Theorem*	214
13.8. Proof of the Gibbard-Satterthwaite Theorem*	216
Notes	218
Exercises	221
Chapter 14. Auctions	223
14.1. Single item auctions	223
14.1.1. Bidder model	224
14.2. Independent private values	226
14.3. Revenue in single-item auctions	227
14.4. Toward revenue equivalence	228
14.4.1. I.I.D. bidders	229
14.4.2. Payment and revenue equivalence	230
14.4.3. Applications	231
14.5. Auctions with a reserve price	232
14.5.1. Revenue equivalence with reserve prices	233
14.5.2. Entry fee versus reserve price	233
14.5.3. Evaluation fee	234
14.5.4. Ex-ante versus ex-interim versus ex-post	235
14.6. Characterization of Bayes-Nash equilibrium	236
14.7. Price of anarchy in auctions	239
14.8. The Revelation Principle	240
14.9. Myerson's optimal auction	242
14.9.1. The optimal auction for a single bidder	242

14.9.2.	A two-bidder special case	243
14.9.3.	A formula for the expected payment	245
14.9.4.	The multibidder case	245
14.10.	Approximately optimal auctions	248
14.10.1.	The advantage of just one more bidder	248
14.10.2.	When only the highest bidder can win	248
14.10.3.	The Lookahead auction is approximately optimal	249
14.11.	The plot thickens...	250
	Notes	252
	Exercises	253
Chapter 15.	Truthful auctions in win/lose settings	257
15.1.	The second-price auction and beyond	257
15.2.	Win/lose allocation settings	258
15.3.	Social surplus and the VCG mechanism	259
15.4.	Applications	260
15.4.1.	Shared communication channel, revisited	260
15.4.2.	Spanning tree auctions	260
15.4.3.	Public project	261
15.5.	Sponsored search auctions, GSP, and VCG	264
15.5.1.	Another view of the VCG auction for sponsored search	265
15.5.2.	Generalized second-price mechanism	267
15.6.	Back to revenue maximization	270
15.6.1.	Revenue maximization without priors	270
15.6.2.	Revenue extraction	271
15.6.3.	An approximately optimal auction	272
	Notes	273
	Exercises	274
Chapter 16.	VCG and scoring rules	278
16.1.	Examples	278
16.2.	Social surplus maximization and the general VCG mechanism	279
16.3.	Scoring rules	283
16.3.1.	Keeping the meteorologist honest	283
16.3.2.	A solution	283
16.3.3.	A characterization of scoring rules*	284
	Notes	286
	Exercises	287
Chapter 17.	Matching markets	289
17.1.	Maximum weighted matching	289
17.2.	Envy-free prices	291
17.2.1.	Highest and lowest envy-free prices	291
17.2.2.	Seller valuations and unbalanced markets	294
17.3.	Envy-free division of rent	294
17.4.	Finding maximum matchings via ascending auctions	295
17.5.	Matching buyers and sellers	296
17.5.1.	Positive seller values	297
17.6.	Application to weighted hide-and-peek games	298

Notes	299
Exercises	301
Chapter 18. Adaptive decision making	302
18.1. Binary prediction with expert advice and a perfect expert	302
18.2. Nobody is perfect	305
18.2.1. Weighted majority	305
18.3. Multiple choices and varying costs	307
18.3.1. Discussion	308
18.3.2. The Multiplicative Weights Algorithm	308
18.3.3. Gains	311
18.4. Using adaptive decision making to play zero-sum games	311
18.5. Adaptive decision making as a zero-sum game*	313
18.5.1. Minimax regret is attained in $\{0,1\}$ losses	313
18.5.2. Optimal adversary strategy	314
18.5.3. The case of two actions	315
18.5.4. Adaptive versus oblivious adversaries	317
Notes	319
Exercises	320
Appendix A. Linear programming	323
A.1. The Minimax Theorem and linear programming	323
A.2. Linear programming basics	324
A.2.1. Linear programming duality	325
A.2.2. Duality, more formally	325
A.2.3. An interpretation of a primal/dual pair	326
A.2.4. The proof of the Duality Theorem*	328
A.3. Notes	331
Exercises	331
Appendix B. Some useful probability tools	332
B.1. The second moment method	332
B.2. The Hoeffding-Azuma Inequality	332
Appendix C. Convex functions	334
Appendix D. Solution sketches for selected exercises	338
Bibliography	349
Index	365