

PIACI JÁTSMÁK

Bevezető

„Mindenki saját sorsának kovácsa” – tartja a közmondás. Ez azonban csak részben igaz; saját választásaink és cselekedeteink eredményét rendszerint más szereplők döntései is befolyásolják. Egy versenyző vállalat profitja a környezeti változók (pl. termelési költségek, kereslet) és az irányítás minősége mellett a versenytársak viselkedésének függvénye is. A játékelmélet (*game theory*) segítségével olyan szituációkat vizsgálhatunk, amelyekben a szereplők felismerik, hogy a végeredmény az általuk meghozott döntések kölcsönhatásaként alakul ki. Az ilyen helyzetek optimális megoldása megköveteli a stratégiai gondolkodást, amely során a játékos a többi szereplő lehetséges döntéseinek függvényében alakítja ki saját választását. Jelen tantárgy keretében a játékelméletet nem mint diszciplínát oktatjuk, hanem mint módszertant alkalmazzuk változatos stratégiai problémák leírása és megoldása során. Ennek szellemében először ismerkedjünk meg néhány „hétköznapi” játékkal!

A nemek harca

Képzeljünk el egy friss párt, akik kedd estére randit terveznek. A lány színházba szeretne menni, a fiú viszont inkább táncolni vinné őt az A38-ra. Egy 0-tól 5-ig terjedő skálán a lány 4 pontot adna a közös színházlátogatásra és 2-t a tánkra, míg a fiú 2-t a színházra és 4-et a tánkra. Ha külön programot választanak, az mindkettejük számára kudarc, ezért az ilyen eseteket helyszíntől függetlenül nulla pontra értékelik. A problémát összefoglalhatjuk az alábbi **kifizetési mátrix** (*payoff matrix*) segítségével:

		Fiú	
		Színház	A38
Lány	Színház	(4 ; 2)	(0 ; 0)
	A38	(0 ; 0)	(2 ; 4)

A mátrix minden játékos esetén megadja az egyes döntésekhez tartozó kifizetéseket (nyereség/veszteség). A számpárok első tagja a „sorjátékos” (lány), a második tagja az „oszlopjátékos” (fiú) kifizetését írja le különböző kimenetek esetén. Jelen esetben mindkét játékos kétféle döntést hozhat, így az összes lehetséges kimenetek száma $2^2 = 4$. A racionális játékosok saját kifizetésük maximalizálására törekednek.

A fogoly dilemmája

A fiú egy barátjával él közös albérletben, ahol a rendőrség a randival egyidőben épp házkutatást tart. A vizsgálat során jelentős mennyiségű kábítószergyanús növényi törmelék kerül elő, ezért a lakótársat és a randiról hazaérkező fiút is előállítják a közeli kapitányságra. A nyomozók külön-külön hallgatják ki a vádlottakat, akiknek vádalku keretében lehetőséget biztosítanak a büntetés enyhítésére. Ha csak egyikük tesz vallomást, akkor ő szabadon távozhat, a másik azonban 12 hónap börtönbüntetésre számíthat. Ha mindketten vallomást tesznek, akkor 6-6 hónap a várható büntetés, míg ha mindketten hallgatnak, akkor rendőrség nem tudja az összes vádpontot bizonyítani, így

fejenként csak 3 hónappal kell számolniuk. Ez a játék is felírható egy kifizetési mátrix formájában:

		Fiú	
		Vallomás	Hallgatás
Lakótárs	Vallomás	(-6 ; -6)	(0 ; -12)
	Hallgatás	(-12 ; 0)	(-3 ; -3)

Gondolja végig!

- Vajon miért fontos, hogy a rendőrök elkülönítve hallgatják ki a gyanúsítottakat?

Kő-papír-olló

Kihallgatása után a fiú egy ismeretlennel kerül egy zárkába, ahol egy emeletes ágyon kell osztozniuk. Megállapodásuk szerint kő-papír-olló játékkal fogják eldönteni, hogy ki melyik szinten alszik. A játékosok háromig számolnak, majd kézjelek segítségével egyszerre választanak a kő-papír-olló lehetőségek közül. A kő kicsorbítja az ollót (a kő nyer), az olló elvágja a papírt (az olló nyer), a papír becsomagolja a követ (a papír nyer). Azonos választás esetén a játék döntetlen. A győztesé a felső ágy (F), a vesztesé az alsó (A), döntetlen esetén pedig újabb kört játszanak.

		Fiú		
		Kő	Papír	Olló
Zárkatárs	Kő	(0 ; 0)	(A ; F)	(F ; A)
	Papír	(F ; A)	(0 ; 0)	(A ; F)
	Olló	(A ; F)	(F ; A)	(0 ; 0)

Vegyük észre, hogy jelen esetben mindkét játékos háromféle döntést hozhat, ezért az összes lehetséges kimenetek száma $3^2 = 9$.

Gondolja végig!

- Mi a közös a fenti problémákban?
- Melyik játék eredményére fogadhatunk a legnagyobb eséllyel?

Fogalmazzuk újra a fogoly dilemmáját! Az alábbi kifizetési mátrix a játék egy általánosabb formáját szemlélteti. Milyen egyéb problémákra alkalmazható ez a megközelítés? Keressünk olyan valós szituációkat, amelyekben a szereplők a sor- és oszlopjátékosoknak, lehetséges döntéseik pedig A és B választásoknak feleltethetők meg!

		Oszlopjátékos	
		A	B
Sorjátékos	A	(-2 ; -2)	(1 ; -3)
	B	(-3 ; 1)	(-1 ; -1)

Tipp: A mátrixban szereplő értékekhez nem szükséges mértékegységet rendelni (pl.: Forint, hónap, darab), a kifizetések értelmezhetők a lehetséges kimenetek rangsorolásaként is.

A játékok leírása

A játékelmélet eszköztára lehetőséget biztosít a fenti problémák általános modellezésére. Minden játék **alapvető elemekre** (*elements of the game*) bontható, amelyekre együtt mint a **játék szabályaira** (*rules of the game*) hivatkozunk. A kifizetési mátrix megadásával definiálható a játék normál formája (*normal form*), amely tartalmazza a játékosok számát, az elérhető döntési alternatívákat, valamint a stratégiaválasztások lehetséges eredményeit. A játszmák tárgyalásához minimálisan szükséges szabálykészlet négy pontban (**PAPI**) foglalható össze:

Players – játékosok: Azok az egyéni szereplők, akik a játék során döntéseket hoznak. Minden játékos célja a saját hasznosságának (nyereségének) maximalizálása.

Actions – akciók: Egy játékos akciókészlete a számára elérhető döntési lehetőségek összessége.

Payoff – kifizetés: Az a hasznosság (nyereség), amelyet a játékos a stratégiaválasztás és a játék lejátszása után megszerez.

Information – információk: A játékosok számára rendelkezésre álló információk összessége. Ezek az információk a játék szabályaira, a játékosok akciókészleteire és kifizetéseire, valamint a környezeti változók értékeire egyaránt vonatkozhatnak. A játékosok **információkészlete** lehet azonos (szimmetrikus információk) vagy különböző (aszimmetrikus információk). **Tökéletes információkról** vagy **tökéletes informáltságról** (*perfect information*) akkor beszélünk, ha a játékosok ismerik a játék múltját, azaz tudomásuk van az összes többi játékos korábbi döntéseiről. Ellenkező esetben az információk nem tökéletesek. A fogalom nem keverendő össze a **teljes információval** vagy **teljes informáltsággal** (*complete information*), amely esetben a játékosok ismerik a játék szabályait, a többi játékos akciókészletét, valamint a játék kimenetelét meghatározó összes további környezeti tényezőt. Ellenkező esetben az információk nem teljesek.

A játszmák során a játékosok döntések sorozataként különböző stratégiákat valósíthatnak meg. A **stratégia** egy terv, az akciók egy olyan sorozata, amely a rendelkezésre álló információkon alapul és játszma minden döntési helyzetében meghatározza az adott játékos választását. Más játékosok választási lehetőségei szintén az információs halmaz részét képezhetik, ekkor a stratégia egyben a többi szereplő lépéseire vonatkozó tervezett reakciókat is tartalmazza. A stratégiaalkotás során a játékos a többi szereplő lehetséges döntéseit is számításba veszi. **Stratégiaalkotás** a játékos által megvalósítható stratégiák összességét nevezzük. A játékelmélet lehetőséget biztosít a stratégiaalkotás matematikai leírására és az egyes stratégiák várható kimeneteleinek összehasonlítására. A modellalkotás célja, hogy játékosok összes lehetőségét figyelembe véve becslést adjunk a játszma **egyensúlyi végeredményére** (*equilibrium outcome*). Maga az **egyensúly** a stratégiák egy kitüntetett kombinációja, amely a játékban résztvevő

összes szereplő legjobb döntési terveit tartalmazza. Egyensúlyban egyik játékos sem érez készletet az állapot megváltoztatására.

Egyensúlyi helyzetek

A fogoly dilemmáját a fentiek szerint megfogalmazva definiálhatjuk a játékosokat (lakótárs, fiú), azok akciókészleteit (hallgatás, vallomás), a lehetséges kifizetéseket (büntetési tételek), valamint a rendelkezésre álló információkat. A játékosok információshalmaza teljes és szimmetrikus, de nem tökéletes. Mindketten ismerik a játék szabályait és egymás lehetőségeit, az elkülönített kihallgatás alatt azonban úgy kell választaniuk, hogy nem ismerik a másik játékos döntését. Ezért a stratégiaalkotás során feltérképezik a tettestárs lehetőségeit, majd ennek megfelelően alakítják saját választásukat. Vizsgáljuk meg a játszmát a fiú szempontjából: Ha a lakótárs vallomást tesz, akkor a büntetés minimalizálásához a fiúnak is vallomást kell tennie, ekkor ugyanis 12 helyett csak 6 hónapot tölt majd börtönben. Ha azonban a lakótárs hallgat, a fiúnak akkor is érdemes vallomást tennie, hiszen ekkor a 3 hónap büntetés helyett azonnal szabadulhat. A fiú szempontjából a vallomás **domináns stratégia** (*dominant strategy*), mivel a másik választásától függetlenül minden esetben kedvezőbb kifizetést eredményez. A lakótárs döntésekor ugyanez a logika érvényesül: a fiú választásától függetlenül a vallomás mindig alacsonyabb büntetést jelent. A fogoly dilemmájának ezért létezik **domináns stratégiákon alapuló egyensúly**a, mégpedig a [Vallomás, Vallomás] stratégiapár.

		Fiú	
		Vallomás	Hallgatás
Lakótárs	Vallomás	(-6 ; -6)	(0 ; -12)
	Hallgatás	(-12 ; 0)	(-3 ; -3)

A vallomás a tettestárs döntésétől függetlenül preferált a hallgatással szemben. Figyeljük meg, hogy ebben a játékban a játékosok választása befolyásolja a kifizetéseket, de nincs hatással a másik játékos választására. Ezen az sem változtat, ha a tettestárs döntése már előzetesen ismert. Másképp fogalmazva: Olyan játékelméleti problémáról van szó, amelynek egyetlen domináns stratégiákon alapuló egyensúlya létezik.

Vegyük észre, hogy domináns egyensúlyi megoldás nem esik egybe az **optimális megoldással**; a [Hallgatás, Hallgatás] stratégiapár a játékosok számára fejenként 3, összesen pedig 6 hónap börtönbüntetést jelentene, míg az összes többi kombináció 12 hónapot eredményez. Az optimális megoldás csak kooperáció segítségével érhető el, hiszen mindkét játékosnak a domináns stratégiától eltérő döntést kellene hoznia. A vallomás megtagadása csak akkor jelent előnyt, ha a tettestárs is a hallgatás mellett dönt. A gyanúsítottak elkülönítése esetén azonban azoknak nincs lehetőségük a másik választásáról megbizonyosodni, ezért a kockázat túl magas. Ha a fiú megtagadta a vallomást, akkor a lakótársnak már semmilyen érdeke sem fűződik ahhoz, hogy ő is ugyanígy tegyen. A fogoly dilemmája egy **nem kooperatív játék** (*non-cooperative game*), mert a vádlottak elkülönítése megakadályozza, hogy azok **kötelező vállalást** (*binding commitment*) tegyenek a hallgatásra. Kooperatív játékokban a szereplők élhetnek ezzel a lehetőséggel.

Most tegyük fel, hogy a házkutatás során lefoglalt tárgyi bizonyítékok eltűntek a hatósági raktárból. Ha mindkét játékos tagad, akkor a nyomozók bizonyíték hiányában kénytelenek megszüntetni az eljárást. A kifizetési mátrix most az alábbi alakot ölti:

		Fiú	
		Vallomás	Hallgatás
Lakótárs	Vallomás	(-6 ; -6)	(0 ; -12)
	Hallgatás	(-12 ; 0)	(0 ; 0)

Tekintsük a játékosok lehetséges stratégiáit! Ha a lakótárs vallomást tesz, akkor a fiúnak a kisebb büntetés érdekében szintén vallomást kell tennie. Ha azonban a lakótárs hallgat, akkor a fiú közömbös a választásra nézve, mivel mindkét döntési lehetőség egyaránt nulla kifizetést eredményez. Megfordítva, ha a fiú vall, akkor a lakótárs is hasonlóan tesz, azonban ha a fiú hallgat, akkor a lakótárs közömbös. A játéknak ebben a formában nem létezik domináns stratégiákon alapuló egyensúlya, a vallomás döntés azonban továbbra is gyengén preferált a hallgatással szemben. Ugyanakkor maga az egyensúlyi koncepció (*equilibrium concept*) máshogy is definiálható; ehhez térjünk vissza a nemek harcához!

Ha a lány a színházat választja, akkor a fiú is hasonlóan tesz, hiszen ekkor zérus helyett 2 egység hasznosságot érhet el. Ha a lány a táncot választja, akkor azonban a fiú is ugyanígy dönt, mivel ez a választás most 4 egység hasznosságot jelent. A játék kifizetési szimmetrikusak, ezért a lány szempontjából is ugyanez a helyzet; az optimális választás mindig a másik játékos döntésének függvénye. A játéknak tehát nincs domináns egyensúlya, azonban itt is léteznek kitüntetett stratégiapárosok. Tegyük fel, hogy a lány a színház mellett dönt, a fiú pedig táncolni megy. Ekkor bármelyik játékos magasabb hasznosságot érhet el, ha változtat a döntésén. Ugyanez a helyzet az [A38 ; Színház] stratégiapárral. Ha azonban mindketten a színházat választják akkor utólagosan egyik fél sem érdekelt a döntés megváltoztatásában. Ez egy gyakrabban előforduló egyensúlyi koncepció: A játék **Nash-egyensúlyában** (*Nash-equilibrium*) egyik játékos sem változtat a választásán, feltéve, hogy a másik játékos sem változtat. Figyeljük meg, hogy az [A38; A38] stratégiapár szintén Nash-egyensúly, mert a saját döntésének megváltoztatásával egyik szereplő sem érhet el magasabb hasznosságot. Ugyanígy; a fogolydilemma módosított változatában a [Vallomás, Vallomás] stratégiapár már nem domináns, de továbbra is ez a játék (erős) Nash-egyensúlya.

		Fiú	
		Színház	A38
Lány	Színház	(4 ; 2)	(0 ; 0)
	A38	(0 ; 0)	(2 ; 4)

A Nash-egyensúlyt eredményező stratégia nem dominálja az összes többi, de a lehető **legjobb választ** (*best response*) jelenti a másik játékos döntésére. Ez mindkét szereplő esetében igaz, tehát egyensúlyban kölcsönösen a legjobb választ adják, így egyikük sem érdekelt a döntés utólagos megváltoztatásában. Vegyük észre, hogy a nemek harcában az egyensúlyi megoldások egyben optimálisak is, hiszen a játékosok együttes hasznossága maximális. Ugyanez nem teljesül a fogolydilemma egyensúlyára.

Adott játéknak tehát több egyensúlyi megoldása is lehet. Hogyan dönthető el, hogy a pár végül színházba megy vagy táncolni? Az egyik lehetséges megközelítés szerint engedélyezzük a játékosok számára, hogy kötelező vállalásokat tegyenek. Képzeljük el, hogy a lány megvásárolja a színházjegyet és ezzel előre elkötelezi magát a döntés mellett. A fiúnak ezzel a színház marad az egyetlen racionális választása. A helyzetet megfordítva, ha a fiú megvásárolja meg a belépőt az A38-ra, akkor a lány szintén a tánc mellett fog dönteni. Az egyensúlyt ekkor a választások sorrendje határozza meg, a korábban döntést hozó játékos magasabb kifizetésre számíthat (*first-mover advantage*).

Egy másik lehetséges megközelítésben képzeljük el, hogy a pár további randikat tervez, vagyis a játékot egymás után többször megismétlik. Tegyük fel, hogy elsőre mindkét játékos a számára preferált programot választja és így végül nulla kifizetést érnek el. Tegyük fel továbbá, hogy a lány kicsit makacs, a fiú pedig ezt a tulajdonságát már ismeri. A második randi alkalmával a saját hasznosságát is növelheti, ha ő is a színház mellett dönt. „Okos enged, számár szenved” – tartja egy másik közmondás.

Gondolja végig!

- Milyen stratégiák lehetségesek az ismételt kő-papír-olló játékban?

Most fogalmazzuk újra a nemek harcát! Tekintsük az alábbi kifizetési mátrixot és keressünk olyan piaci játszmányokat, amelyekben a szereplők a sor- és oszlopjátékosoknak, lehetséges döntéseik pedig A és B választásoknak feleltethetők meg!

		Oszlopjátékos	
		A	B
Sorjátékos	A	(2 ; 1)	(0 ; 0)
	B	(0 ; 0)	(1 ; 2)

A fentebbi példákából látható, hogy a játszmányok egyensúlyi eredményét számos tényező befolyásolja. A játék szabályai, a játékosok számára rendelkezésre álló információk, a döntések sorrendje (szimultán vagy szekvenciális), illetve az ismétlés és büntetés lehetősége mind különböző stratégiákat és eltérő kimeneteket eredményezhetnek. A félév során célunk, hogy változatos játszmányok elemzésén keresztül fejlesszük a stratégiaalkotáshoz szükséges képességeket. A randizók számára addig is két tanácsot fogalmazhatunk meg; vagy elsőként tegyünk javaslatot a programra és utána ehhez ragaszkodjunk, vagy azonnal fogadjuk el a partnerünk javaslatát! Az összes többi megoldás szuboptimális eredményre vezet.

Ajánlott irodalom

Eric Rasmusen – *Games and Information*, 1. és 2. fejezetek (Blackwell, 2006)

Erich Prisner – *Game theory through Examples*, 1. fejezet (MAA, 2014)

Hal L. Varian – *Mikroökönómia középfokon*, 28. fejezet (KJK, 2004)