

HAL
open science

Constraint Games for Modeling and Solving Pure Nash Equilibria, Price of Anarchy and Pareto Efficient Equilibria

Arnaud Lallouet, Anthony Palmieri

► **To cite this version:**

Arnaud Lallouet, Anthony Palmieri. Constraint Games for Modeling and Solving Pure Nash Equilibria, Price of Anarchy and Pareto Efficient Equilibria. 13th European Meeting on Game Theory, SING 2017, Jul 2017, Paris, France. hal-01628432

HAL Id: hal-01628432

<https://hal.science/hal-01628432>

Submitted on 3 Nov 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Constraint Games for Modeling and Solving Pure Nash Equilibria, Price of Anarchy and Pareto Efficient Equilibria

Anthony Palmieri and Arnaud Lallouet

Huawei Technologies Ltd, French Research Center

For a variety of automated collective decision systems, Pure Nash Equilibria [4] are a satisfactory and concrete solution concept since any agent will likely be satisfied by the outcome. However, it is well known that the problem is hard [3]. In addition, maximizing a social welfare function is a desirable but also more complex property to compute, since it involves a comparison with the whole set of equilibria. In order to quantify the efficiency of an equilibrium, concepts like Pareto efficiency, Price of Stability or Price of Anarchy are usually used. All these concepts are computationally intensive, even for relatively small games.

Constraint Games [2] are a new framework in which utilities are represented by Constraint Optimization Problems. Not only it gives compact models, but also they are very intuitive and readable. We have built a solver based on Constraint Programming which is orders of magnitude faster than the current state-of-the-art Gambit [1]. This solver is based on tree-search, and the players' preferences are implemented as global constraints with a dedicated filtering algorithm.

In this paper, we propose to compute optimal and Pareto-optimal Nash equilibria. By adding constraints to express the social welfare function, the classical branch & bound optimization of Constraint Programming is able to find efficiently optimal equilibria of a game. Price of Anarchy and Price of Stability can be computed by finding the maximally efficient centralized situation and comparing respectively with the minimally and maximally efficient equilibria. Pareto efficient equilibria can be found simply by adding a Pareto constraint to the problem. We also show experimentally that our approach is highly competitive.

References

1. Richard D McKelvey, Andrew M McLennan, and Theodore L Turocy. *Gambit: Software tools for game theory*, version 16.0.0 edition, 2016.
2. Thi-Van-Anh Nguyen and Arnaud Lallouet. A complete solver for constraint games. In Barry O'Sullivan, editor, *Principles and Practice of Constraint Programming - 20th International Conference, CP 2014, Lyon, France, September 8-12, 2014. Proceedings*, volume 8656 of *Lecture Notes in Computer Science*, pages 58–74. Springer, 2014.
3. Christos H. Papadimitriou. *The complexity of Finding Nash Equilibria*, chapter 2, pages 29–51. Algorithmic game theory. Cambridge University Press, 2007.
4. John Von Neumann and Oskar Morgenstern. *Theory of Games and Economic Behavior*. Princeton University Press, 1944.