

Тема: Теория игр

ЗАДАНИЕ. Найти стратегии игроков А, В и цену игры, заданной матрицей (с помощью формул и графически)

$$\begin{pmatrix} 3 & 5 & 2 & 0 \\ 6 & -1 & 3 & 5 \end{pmatrix}$$

РЕШЕНИЕ. Найдем наилучшую стратегию первого игрока: минимальное число в каждой строке обозначим α_i . Получаем: $\alpha_1 = 0$, $\alpha_2 = -1$. Выберем максимальное из этих значений $\alpha = 0$ - нижняя цена игры.

Аналогично для второго игрока. Найдем максимальные значения выигрыша по столбцам: $\beta_1 = 6, \beta_2 = 5, \beta_3 = 3, \beta_4 = 5$ и минимальное из этих чисел $\beta = 3$ - верхняя цена игры.

Так как верхняя и нижняя цены игры различны, игра не имеет решения в чистых стратегиях, цена игры находится в промежутке от 0 до 3 (между нижней и верхней ценой игры).

Игра имеет большую размерность, попробуем ее уменьшить, выделив невыгодные стратегии и вычеркнув их из матрицы: все элементы столбца В1 больше элементов столбца В3, поэтому вычеркиваем столбец В1.

$$\begin{pmatrix} - & 5 & 2 & 0 \\ - & -1 & 3 & 5 \end{pmatrix}$$

Получили матрицу (А1, А2, В2, В3, В4):

$$\begin{pmatrix} 5 & 2 & 0 \\ -1 & 3 & 5 \end{pmatrix}$$

Теперь найдем решение игры, заданной данной платежной матрицей в смешанных стратегиях.

Найдем две активные стратегии игрока В. Для этого определим оптимальные смешанные стратегии игрока А.

Игрок В имеет три чистые стратегии, им будут соответствовать три прямые в геометрическом решении игры.

Вычислим средний выигрыш первого игрока, при условии, что он применяет свою смешанную стратегию, а второй – свою чистую j -ю стратегию:

$$M_j(x_1) = (a_{1j} - a_{2j})x_1 + a_{2j}.$$

Получаем:

$$M_1(x_1) = (a_{11} - a_{21})x_1 + a_{21} = 6x_1 - 1,$$

$$M_2(x_1) = (a_{12} - a_{22})x_1 + a_{22} = -x_1 + 3,$$

$$M_3(x_1) = (a_{13} - a_{23})x_1 + a_{23} = -5x_1 + 5.$$

Строим соответствующие прямые линии в прямоугольной системе координат:

Цель второго игрока – минимизировать выигрыш первого за счет выбора своих стратегий, поэтому берем самые нижние отрезки. Цель первого игрока – максимизировать выигрыш за счет выбора x_1 , поэтому берем самую высокую точку M (см. чертеж).

Те линии стратегии, пересечением которых образована точка M , являются активными стратегиями игрока B , в нашем случае это B_1 и B_3 . Таким образом, игра сводится к игре

2×2 с матрицей $\begin{pmatrix} 5 & 0 \\ -1 & 5 \end{pmatrix}$.

Находим оптимальные стратегии:

$$6x_1 - 1 = -5x_1 + 5 = v,$$

$$x_1 + x_2 = 1.$$

$$\text{Откуда } x_1 = \frac{6}{11}, x_2 = \frac{5}{11}, v = \frac{25}{11}.$$

Теперь найдем стратегии второго игрока:

$$5q_1 + 0q_2 = v = \frac{25}{11} \Rightarrow q_1 = \frac{5}{11}, q_2 = \frac{6}{11}.$$

Получили $P^* = \left(\frac{6}{11}; \frac{5}{11}\right)$, $Q^* = \left(0; \frac{5}{11}; 0; \frac{6}{11}\right)$. $v = \frac{25}{11}$ - цена игры.