On algorithmic aspects of infinite games played on weighted graphs

Véronique Bruyère UMONS Belgium

MPS 2016

1 Topic

- 2 Qualitative two-player zero-sum games
- 3 Quantitative two-player zero-sum games
- 4 Multidimensional two-player zero-sum games
- 5 Multiplayer non zero-sum games

6 Conclusion

This talk

 Focus on algorithmic game theory for the synthesis of correct computer systems

This talk

- Focus on algorithmic game theory for the synthesis of correct computer systems
- Some classical results and recent UMONS results

This talk

- Focus on algorithmic game theory for the synthesis of correct computer systems
- Some classical results and recent UMONS results

Algorithmic game theory

Reactive system

- System embedded into an uncontrollable environment
- It must satisfy some property against any behavior of the environment
- How to automatically design a correct controller for the system?

property

Algorithmic game theory

Reactive system

- System embedded into an uncontrollable environment
- It must satisfy some property against any behavior of the environment
- How to automatically design a correct controller for the system?

Example

Véronique Bruyère

- System: airplane and environment: weather
- The airplane must land safely in any weather conditions
- How to design a correct autopilot?

property

4 / 38

Algorithmic game theory

Reactive system

- System embedded into an uncontrollable environment
- It must satisfy some property against any behavior of the environment
- How to automatically design a correct controller for the system?

Modelization

- Two-player zero-sum game played on a finite directed graph
- Property = objective for the system
- Synthesis of a controller = construction of a winning strategy

properly

objective

MPS 2016 4 / 38

1 Topic

- 2 Qualitative two-player zero-sum games
- 3 Quantitative two-player zero-sum games
- 4 Multidimensional two-player zero-sum games
- 5 Multiplayer non zero-sum games

6 Conclusion

Topic	2-player games	Quantitative 2-player games	k-dim 2-player games	Multiplayer games	Conclusion
-------	----------------	-----------------------------	----------------------	-------------------	------------

Definition

Two-player zero-sum game $G = (V, V_1, V_2, E, v_0)$:

- (V, E) finite directed graph (with no deadlock)
- (V_1, V_2) partition of V with V_p controlled by player $p \in \{1, 2\}$
- initial vertex v₀

Paths

- Play: infinite path from v_0 $\rho = \rho_0 \rho_1 \ldots \in V^{\omega}$ in *G*
- History: prefix h of a play
- Unravelling of G: infinite tree of all paths from v₀

Topic	2-player games	Quantitative 2-player games	k-dim 2-player games	Multiplayer games	Conclusion
-------	----------------	-----------------------------	----------------------	-------------------	------------

Objective: set $\Omega \subseteq V^{\omega}$ of plays

Zero-sum game:

- objective Ω for player 1
- opposite objective $V^{\omega} \setminus \Omega$ for player 2

Topic	2-player games	Quantitative 2-player games	k-dim 2-player games	Multiplayer games	Conclusion
-------	----------------	-----------------------------	----------------------	-------------------	------------

Objective: set $\Omega \subseteq V^{\omega}$ of plays

Zero-sum game:

- objective Ω for player 1
- opposite objective $V^{\omega} \setminus \Omega$ for player 2

Definition

Given a set $U \subseteq V$, classical qualitative objectives are:

- Reachability objective: visit a vertex of U at least once
- Büchi objective: visit a vertex of U infinitely often

Topic	2-player games	Quantitative 2-player games	k-dim 2-player games	Multiplayer games	Conclusion
-------	----------------	-----------------------------	----------------------	-------------------	------------

Objective: set $\Omega \subseteq V^{\omega}$ of plays

Zero-sum game:

- objective Ω for player 1
- opposite objective $V^{\omega} \setminus \Omega$ for player 2

Definition

Given a set $U \subseteq V$, classical qualitative objectives are:

- Reachability objective: visit a vertex of U at least once
- Büchi objective: visit a vertex of U infinitely often

Given a coloring $c: V \to \{0, 1, \ldots, C\}$

 Parity objective: the maximum color seen infinitely often is even

Strategy for player *p*: function $\sigma : V^*V_p \to V$ such that $\sigma(hv) = v'$ with $(v, v') \in E$

Topic	2-player games	Quantitative 2-player games	k-dim 2-player games	Multiplayer games	Conclusion
Горіс	2-player games	Quantitative 2-player games	k-dim 2-player games	Multiplayer games	Conclusion

Strategy for player *p*: function $\sigma : V^*V_p \to V$ such that $\sigma(hv) = v'$ with $(v, v') \in E$

Memoryless: when $\sigma(hv) = \sigma(v)$

Strategy for player *p*: function $\sigma : V^*V_p \to V$ such that $\sigma(hv) = v'$ with $(v, v') \in E$

Memoryless: when $\sigma(hv) = \sigma(v)$

Finite-memory: when σ is recorded by a finite automaton

Winning strategy for player p: ensure his objective against any strategy of the other player

A game is determined from initial vertex v_0 when

- either player 1 is winning for Ω from v₀
- or player 2 is winning for $V^{\omega} \setminus \Omega$ from v_0

Winning strategy for player p: ensure his objective against any strategy of the other player

A game is determined from initial vertex v_0 when

- either player 1 is winning for Ω from v_0
- or player 2 is winning for $V^{\omega} \setminus \Omega$ from v_0

Example

- Objective of player 1: visit v₃
- Player 1 is (trivially) winning from v_3
- Player 2 is winning from v₀, v₁, and v₂
 Memoryless strategy: looping on v₂

Winning strategy for player p: ensure his objective against any strategy of the other player

A game is determined from initial vertex v_0 when

- either player 1 is winning for Ω from v_0
- or player 2 is winning for $V^{\omega} \setminus \Omega$ from v_0

Another example

Parity game: Player 1 is winning from every vertex with a memoryless strategy

- Either player 2 eventually stays at v_2
 - \rightarrow max color seen infinitely often =0
- Or he infinitely often visits v₃
 - \rightarrow max color seen infinitely often =2

9 / 38

Theorem [Mar75]

Every game with Borel objectives is determined

Theorem [Mar75]

Every game with Borel objectives is determined

- Need of the axiom of choice to exhibit a non-determined game
- No information about the winning strategies

Theorem [Mar75]

Every game with Borel objectives is determined

- Need of the axiom of choice to exhibit a non-determined game
- No information about the winning strategies

Corollary

Every game with ω -regular objectives is determined

Theorem [Mar75]

Every game with Borel objectives is determined

- Need of the axiom of choice to exhibit a non-determined game
- No information about the winning strategies

Corollary

Every game with ω -regular objectives is determined

Algorithmic questions

- Who is the winner from initial vertex v_0 ?
- Complexity class of this decision problem?
- Can we construct a winning strategy for the winner?
- What kind of winning strategy? Memoryless, finite-memory?

Véronique Bruyère

10 / 38

Classical question in automata theory: Player 1 wins iff there exists a play satisfying the objective

- Reachability objective: emptiness of automata on finite words
- Büchi objective: emptiness of automata on infinite words

Classical question in automata theory: Player 1 wins iff there exists a play satisfying the objective

- Reachability objective: emptiness of automata on finite words
- Büchi objective: emptiness of automata on infinite words

Finite-memory winning strategy iff the winning play is eventually periodic

Classical question in automata theory: Player 1 wins iff there exists a play satisfying the objective

- Reachability objective: emptiness of automata on finite words
- Büchi objective: emptiness of automata on infinite words

Finite-memory winning strategy iff the winning play is eventually periodic

- reachable cycle in the graph
- reachable simple cycle for memoryless strategies

Classical question in automata theory: Player 1 wins iff there exists a play satisfying the objective

- Reachability objective: emptiness of automata on finite words
- Büchi objective: emptiness of automata on infinite words

Finite-memory winning strategy iff the winning play is eventually periodic

- reachable cycle in the graph
- reachable simple cycle for memoryless strategies

Remark: Given a two-player game G, by fixing a strategy σ for player p, we get a one-player (infinite/finite) game G_{σ}

[Bee80, Imm81, EJ91], see also [Zie98, GTW02]

	Reach	Büchi	Parity
Complexity	P-complete		$NP \cap co\text{-}NP$
Player 1 strategy	memoryless		
Player 2 strategy	memoryless		ryless

[Bee80, Imm81, EJ91], see also [Zie98, GTW02]

	Reach	Büchi	Parity
Complexity	P-complete		$NP \cap co\text{-}NP$
Player 1 strategy	memoryless		
Player 2 strategy	memoryless		ryless

- Remember the previous examples
- More information on the proofs in the next slides

[Bee80, Imm81, EJ91], see also [Zie98, GTW02]

	Reach	Büchi	Parity
Complexity	P-complete		$NP \cap co\text{-}NP$
Player 1 strategy	memoryless		ryless
Player 2 strategy	memoryless		ryless

- Remember the previous examples
- More information on the proofs in the next slides

Major open problem: can we solve Parity games in P?

Topic	2-player games	Quantitative 2-player games	k-dim 2-player games	Multiplayer games	Conclusion
-------	----------------	-----------------------------	----------------------	-------------------	------------

1 Topic

- 2 Qualitative two-player zero-sum games
- 3 Quantitative two-player zero-sum games
- 4 Multidimensional two-player zero-sum games
- 5 Multiplayer non zero-sum games

6 Conclusion

Extension with weights on the edges

Definition

Two-player zero-sum game $G = (V, V_1, V_2, E, v_0, w)$ as before, with: $w : E \to \mathbb{Z}$ weight function

Extension with weights on the edges

Definition

Two-player zero-sum game $G = (V, V_1, V_2, E, v_0, w)$ as before, with: $w : E \to \mathbb{Z}$ weight function

Classical payoff $f(\rho)$ of a play $\rho = \rho_0 \rho_1 \rho_2 \dots$ $\inf(\rho) = \inf_{n \in \mathbb{N}} w(\rho_n, \rho_{n+1})$ $\liminf_{n \to \infty} w(\rho_n, \rho_{n+1})$ $\operatorname{Total-payoff} \underline{\mathrm{TP}}(\rho) = \liminf_{n \to \infty} \sum_{k=0}^{n-1} w(\rho_k, \rho_{k+1})$ $\operatorname{Mean-payoff} \underline{\mathrm{MP}}(\rho) = \liminf_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} w(\rho_k, \rho_{k+1})$

Extension with weights on the edges

Definition

Two-player zero-sum game $G = (V, V_1, V_2, E, v_0, w)$ as before, with: $w : E \to \mathbb{Z}$ weight function

Classical payoff $f(\rho)$ of a play $\rho = \rho_0 \rho_1 \rho_2 \dots$ $Inf(\rho) = inf_{n \in \mathbb{N}} w(\rho_n, \rho_{n+1})$ $LimInf(\rho) = \liminf_{n \to \infty} w(\rho_n, \rho_{n+1})$ $Total-payoff \underline{TP}(\rho) = \liminf_{n \to \infty} \sum_{k=0}^{n-1} w(\rho_k, \rho_{k+1})$ $Mean-payoff \underline{MP}(\rho) = \liminf_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} w(\rho_k, \rho_{k+1})$ Similar definitions with $Sup(\rho), LimSup(\rho), \overline{TP}(\rho), \overline{MP}(\rho)$

On algorithmic aspects of infinite games played on weighted graphs

Quantitative objectives

Example

$$\underline{TP}(\rho) = \liminf_{n \to \infty} \sum_{k=0}^{n-1} w(\rho_k, \rho_{k+1}) (-1, -1, -2, -2, -3, -3, \dots, -n, -n, \dots) \to -\infty = \underline{TP}(\rho) = \overline{TP}(\rho) \underline{MP}(\rho) = \liminf_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} w(\rho_k, \rho_{k+1}) (\frac{-1}{1}, \frac{-1}{2}, \frac{-2}{3}, \frac{-2}{4}, \frac{-3}{5}, \frac{-3}{6}, \dots, \frac{-n}{2n-1}, \frac{-n}{2n}, \dots) \to -\frac{1}{2} = \underline{MP}(\rho) = \overline{MP}(\rho)$$
Example

•
$$\underline{TP}(\rho) = \liminf_{n \to \infty} \sum_{k=0}^{n-1} w(\rho_k, \rho_{k+1})$$

 $(-1, -1, -2, -2, -3, -3, \dots, -n, -n, \dots) \to -\infty = \underline{TP}(\rho) = \overline{TP}(\rho)$
• $\underline{MP}(\rho) = \liminf_{n \to \infty} \frac{1}{n} \sum_{k=0}^{n-1} w(\rho_k, \rho_{k+1})$
 $(\frac{-1}{1}, \frac{-1}{2}, \frac{-2}{3}, \frac{-2}{4}, \frac{-3}{5}, \frac{-3}{6}, \dots, \frac{-n}{2n-1}, \frac{-n}{2n}, \dots) \to -\frac{1}{2} = \underline{MP}(\rho) = \overline{MP}(\rho)$

Lemma: If eventually periodic $\rho = hg^{\omega}$, then $\underline{MP}(\rho) = \overline{MP}(\rho) =$ mean payoff of the cycle g

Definition

Classical quantitative objectives are, given a threshold $\nu \in \mathbb{Q}$:

- Inf objective: ensure $lnf(\rho) \ge \nu$
- Similarly for the other payoff functions LimInf, <u>TP</u>, ...

Definition

Classical quantitative objectives are, given a threshold $\nu \in \mathbb{Q}$:

- Inf objective: ensure $lnf(\rho) \ge \nu$
- Similarly for the other payoff functions LimInf, <u>TP</u>, ...
- Player 1 wants to maximize the payoff (interest in the highest ν)
- Player 2 wants to minimize the payoff

Definition

Classical quantitative objectives are, given a threshold $\nu \in \mathbb{Q}$:

- Inf objective: ensure $lnf(\rho) \ge \nu$
- Similarly for the other payoff functions LimInf, <u>TP</u>, ...
- Player 1 wants to maximize the payoff (interest in the highest ν)
- Player 2 wants to minimize the payoff

Corollary of Martin's Theorem

Games with such quantitative objectives are determined

- Inf, LimInf: ω-regular
- **TP**, <u>MP</u>: not ω -regular, but Borel

Algorithmic results for two-player games

[EM79, ZP96, BSV04]

	Reach	Büchi	Parity	<u>TP</u> , <u>TP</u>	$\underline{MP}, \overline{MP}$
Complexity	P-com	nplete	$NP \cap co\text{-}NP$		
Player 1 strategy	memoryless				
Player 2 strategy	memoryless				

Algorithmic results for two-player games

[EM79, ZP96, BSV04]

	Reach	Büchi	Parity	<u>TP</u> , <u>TP</u>	$\underline{MP}, \overline{MP}$
Complexity	P-com	nplete	$NP \cap co-NP$		
Player 1 strategy	memoryless				
Player 2 strategy	memoryless				

Reductions:

- Parity games → Mean-payoff games [Jur98]
- Total-payoff games ↔ Mean-payoff games

Major open problem: can we solve Parity, Mean-payoff and Total-payoff games in P?

Theorem [GZ04]

Let G be a weighted game. If the payoff function f is fairly mixing, i.e.:

1
$$f(\rho) \le f(\rho') \Rightarrow f(h\rho) \le f(h\rho')$$

2 $\min\{f(\rho), f(h^{\omega})\} \le f(h\rho) \le \max\{f(\rho), f(h^{\omega})\}$
3 $\min\{f(h_0h_2h_4...), f(h_1h_3h_5...), \inf_i f(h_i^{\omega})\}$
 $\le f(h_0h_1h_2h_3...) \le \max\{f(h_0h_2h_4...), f(h_1h_3h_5...), \sup_i f(h_i^{\omega})\}$

then both players have memoryless (optimal) winning strategies

Theorem [GZ04]

Let G be a weighted game. If the payoff function f is fairly mixing, i.e.:

- 1 $f(\rho) \le f(\rho') \Rightarrow f(h\rho) \le f(h\rho')$
- 2 min{ $f(\rho), f(h^{\omega})$ } $\leq f(h\rho) \leq \max{f(\rho), f(h^{\omega})}$
- 3 min{ $f(h_0h_2h_4...), f(h_1h_3h_5...), inf_i f(h_i^{\omega})$ } $\leq f(h_0h_1h_2h_3...) \leq max{f(h_0h_2h_4...), f(h_1h_3h_5...), sup_i f(h_i^{\omega})}$

then both players have memoryless (optimal) winning strategies

- Many applications: Parity, Inf, LimInf, Mean-payoff, Total-payoff, ...
- If the payoff function is prefix-independent, i.e. $f(\rho) = f(h\rho)$, then conditions 1. and 2. are satisfied
- Simple proof by induction on the number of edges

Parity games in NP \cap co-NP

Parity games in NP \cap co-NP

- in NP:
 - Guess a memoryless winning strategy σ player 1
 - In the one-player game G_{σ} , check in polynomial time whether there exists a reachable cycle with odd maximum color

Parity games in NP \cap co-NP

- in NP:
 - Guess a memoryless winning strategy σ player 1
 - In the one-player game G_{σ} , check in polynomial time whether there exists a reachable cycle with odd maximum color
- in co-NP: symmetrically for player 2

Parity games in NP \cap co-NP

- in NP:
 - \blacksquare Guess a memoryless winning strategy σ player 1
 - In the one-player game G_{σ} , check in polynomial time whether there exists a reachable cycle with odd maximum color
- in co-NP: symmetrically for player 2

Mean-payoff games in NP \cap co-NP

Parity games in NP \cap co-NP

- in NP:
 - Guess a memoryless winning strategy σ player 1
 - In the one-player game G_{σ} , check in polynomial time whether there exists a reachable cycle with odd maximum color
- in co-NP: symmetrically for player 2

Mean-payoff games in NP \cap co-NP

- Same approach
- One can compute in polynomial time the minimum (resp. maximum) mean weight cycle in a weighted graph [Kar78]

Objective to satisfy inside a finite window sliding along the play [CHH09], [CDRR15, BHRR16]

Definition

Given a window size λ and a threshold ν

■ WMP objective: ensure for all positions *i* of the window, $\frac{1}{\ell} \sum_{k=0}^{\ell-1} w(\rho_{i+k}, \rho_{i+k+1}) \ge \nu$ for some $\ell \le \lambda$

Objective to satisfy inside a finite window sliding along the play [CHH09], [CDRR15, BHRR16]

Definition

Given a window size λ and a threshold ν

■ WMP objective: ensure for all positions *i* of the window, $\frac{1}{\ell} \sum_{k=0}^{\ell-1} w(\rho_{i+k}, \rho_{i+k+1}) \ge \nu$ for some $\ell \le \lambda$

Given a window size λ and a coloring c

■ WParity objective: ensure for all positions *i* of the window, max_{0≤k≤ℓ} c(ρ_{i+k}) even for some ℓ ≤ λ

Motivations

- Strengthening of the Mean-payoff and Parity objectives
 Guarantee within a bounded time, not in the limit
- More computationally tractable (Open problem: Mean-payoff and Parity games are in P?)

Motivations

- Strengthening of the Mean-payoff and Parity objectives
 Guarantee within a bounded time, not in the limit
- More computationally tractable (Open problem: Mean-payoff and Parity games are in P?)

Remark: ω -regular objectives, thus determined games

Motivations

- Strengthening of the Mean-payoff and Parity objectives
 Guarantee within a bounded time, not in the limit
- More computationally tractable (Open problem: Mean-payoff and Parity games are in P?)

Remark: ω -regular objectives, thus determined games

Example

- Player 1 winning for Parity
- but loosing for WParity for all window sizes \u03b3

Results

	MP, MP Parity	WMP	WParity
Complexity	$NP \cap co\text{-}NP$	P-complete	P-complete
		polynomial windows	
Player 1 strategy	memoryless	finite-memo	ory
Player 2 strategy	memoryless	finite-memory	

22 / 38

Topic	2-player games	Quantitative 2-player games	k-dim 2-player games	Multiplayer games	Conclusion
Topic	2 player games	Quantitative 2 player games	A diff 2 player games	ivialitiplayer games	Conclusio

1 Topic

- 2 Qualitative two-player zero-sum games
- 3 Quantitative two-player zero-sum games
- 4 Multidimensional two-player zero-sum games
- 5 Multiplayer non zero-sum games

6 Conclusion

Definition

Two-player zero-sum game $G = (V, V_1, V_2, E, v_0, w)$ as before except: $w : E \to \mathbb{Z}^k$ weight function

Definition

Two-player zero-sum game $G = (V, V_1, V_2, E, v_0, w)$ as before except: $w : E \to \mathbb{Z}^k$ weight function

Definition

Quantitative objective Ω :

- Intersection $\cap_{\ell=1}^{k} \Omega_{\ell}$ such that Ω_{ℓ} is an objective for dimension ℓ
- More generally, Boolean combination of such objectives Ω_{ℓ} , $1 \leq \ell \leq k$

Example

- One-player game
- k = 2, $\Omega = \Omega_1 \cap \Omega_2$ with $\Omega_1 = \underline{MP}(\rho) \ge 1$ for dimension 1 and $\Omega_2 = \underline{MP}(\rho) \ge 1$ for dimension 2

Example

- One-player game
- $k = 2, \ \Omega = \Omega_1 \cap \Omega_2$ with $\Omega_1 = \underline{\mathsf{MP}}(\rho) \ge 1$ for dimension 1 and $\Omega_2 = \underline{\mathsf{MP}}(\rho) \ge 1$ for dimension 2

- Player 1 is losing with finite-memory strategies
 - Eventually periodic play $\rho = hg^{\omega}$
 - Mean-payoff of cycle g equal to

$$a \cdot (2,0) + b \cdot (0,0) + c \cdot (0,2) = (2 \cdot a, 2 \cdot c) \not\geq (1,1)$$

with $a + b + c = 1$ and $b > 0$

Example

- One-player game
- $k = 2, \ \Omega = \Omega_1 \cap \Omega_2$ with $\Omega_1 = \underline{\mathsf{MP}}(\rho) \ge 1$ for dimension 1 and $\Omega_2 = \underline{\mathsf{MP}}(\rho) \ge 1$ for dimension 2

- Player 1 is losing with finite-memory strategies
 - Eventually periodic play $\rho = hg^{\omega}$
 - Mean-payoff of cycle g equal to

$$a \cdot (2,0) + b \cdot (0,0) + c \cdot (0,2) = (2 \cdot a, 2 \cdot c) \not\geq (1,1)$$

with a + b + c = 1 and b > 0

- Player 1 is winning with infinite-memory strategies
 - Alternate visits to v_0 and v_1
 - At alternation n, loop n times on v_0 and then loop n times on v_1

$$a_n\cdot(2,0)+\epsilon_n\cdot(0,0)+a_n\cdot(0,2)$$

with $\epsilon_n \rightarrow 0$ and $a_n \rightarrow \frac{1}{2}$

Mean-payoff equal to (1,1)

Results with the same objective on all dimensions

[CDHR10],[CRR14, CDRR15]

	<u>TP</u> , <u>TP</u>	MP	MP	
Complexity	Undecidable	$NP \cap co\text{-}NP$	coNP-complete	
Player 1 strategy	-	infinite-memory		
Player 2 strategy	-	memoryless		

Results with the same objective on all dimensions

[CDHR10],[CRR14, CDRR15]

	<u>TP</u> , <u>TP</u>	MP	MP	
Complexity	Undecidable	$NP \cap co-NP$	coNP-complete	
Player 1 strategy	-	infinite-memory		
Player 2 strategy	-	memoryless		

[CDRR15, BHRR16]

	WMP	WParity
Complexity	Exptim	e-complete
Player 1 strategy	finite-memory	
Player 2 strategy	finite-memory	

Results with heterogeneous objectives

Only preliminary results

Theorem

- [Vel15]: Undecidability for Boolean combinations of <u>MP</u> and <u>MP</u> objectives
- [BHR15]: Decidability for Boolean combinations of WMP, Inf, Sup, LimInf, LimSup objectives, and finite-memory winning strategies for both players

Topic 2-player games Quantitative 2-player games k-dim 2-player games Multiplayer games	Conclusion
---	------------

1 Topic

- 2 Qualitative two-player zero-sum games
- 3 Quantitative two-player zero-sum games
- 4 Multidimensional two-player zero-sum games
- 5 Multiplayer non zero-sum games

6 Conclusion

Topic	2-player games	Quantitative 2-player games	k-dim 2-player games	Multiplayer games	Conclusion

Summary

- 2-player zero-sum games, one player against the other
- Qualitative/quantitative uni/multidimensional objectives

Summary

- 2-player zero-sum games, one player against the other
- Qualitative/quantitative uni/multidimensional objectives

Multiplayer non zero-sum games

- Several players with their own objective
- Non necessarily antagonistic objectives

Summary

- 2-player zero-sum games, one player against the other
- Qualitative/quantitative uni/multidimensional objectives

Multiplayer non zero-sum games

- Several players with their own objective
- Non necessarily antagonistic objectives

Definition

n-player non zero-sum game
$$G = (V, (V_p)_{p \in \Pi}, E, v_0, \bar{w})$$
:

- **Set** Π of *n* players, $n \ge 1$
- $(V_p)_{p\in\Pi}$ partition of V with V_p controlled by player $p\in\Pi$
- optional: $\bar{w} = (w_p)_{p \in \Pi} : E \to \mathbb{Z}^n$ such that
 - w_p is the weight function of player p
 - leading to his payoff function f_p

Topic	2-player games	Quantitative 2-player games	k-dim 2-player games	Multiplayer games	Conclusion
-------	----------------	-----------------------------	----------------------	-------------------	------------

Definition

Objective Ω_p for each player $p \in \Pi$

- qualitative
- quantitative (depending on f_p)

Strategy profile $\bar{\sigma} = (\sigma_p)_{p \in \Pi}$ and outcome $\rho = \langle \bar{\sigma} \rangle_{v_0}$ from initial vertex v_0 .

Topic 2-play	er games Quantitativ	/e 2-player games	k-dim 2-player games	Multiplayer games	Conclusion
--------------	----------------------	-------------------	----------------------	-------------------	------------

Definition

Objective Ω_p for each player $p \in \Pi$

- qualitative
- quantitative (depending on f_p)

Strategy profile $\bar{\sigma} = (\sigma_p)_{p \in \Pi}$ and outcome $\rho = \langle \bar{\sigma} \rangle_{v_0}$ from initial vertex v_0 .

Example

- 3-player game (player 1 ○, player 2 □, player 3 ◊)
- Each player wants to visit one of his vertices infinitely often
- Outcome (v₀v₁v₂v₁)^ω: good solution for each player that needs cooperation

Nash equilibria (NE)

Classical notion such that each player is

- rational (he wants to maximize his payoff)
- selfish (he is only concerned with his own payoff)

Nash equilibria (NE)

Classical notion such that each player is

- rational (he wants to maximize his payoff)
- selfish (he is only concerned with his own payoff)

Informally, $\bar{\sigma}$ is an NE if no player has an incentive to deviate from his strategy, if the other players stick to their own strategies

Definition [Nas50]

The strategy profile $\bar{\sigma}$ is a Nash equilibrium from v_0 if, for each player $p \in \Pi$, for each strategy σ'_p of p,

$$f_{\rho}(\langle \sigma'_{\rho}, \bar{\sigma}_{-\rho} \rangle_{v_0}) \leq f_{\rho}(\langle \bar{\sigma} \rangle_{v_0}).$$

Notation: $\bar{\sigma}_{-p} = (\sigma_i)_{i \in \Pi \setminus \{p\}}$.

Nash equilibria

Example of NE: outcome $v_0v_2v_4^{\omega}$ with payoff (3,2)

No incentive to deviate:

- If player 1 deviates to v₁, he will get 1 instead of 3
- If player 2 deviates to v₃, he will get 1 instead of 2

Nash equilibria

Example of NE: outcome $v_0v_2v_4^{\omega}$ with payoff (3,2)

No incentive to deviate:

- If player 1 deviates to v₁, he will get 1 instead of 3
- If player 2 deviates to v₃, he will get 1 instead of 2

Algorithmic questions

- Does there exist an NE from initial vertex v_0 ?
- Can we construct it?
- With what kind of strategies? Memoryless, finite-memory?

Theorem

Qualitative objectives

■ [GU08]: Existence of an NE in case of Borel objectives

Theorem

Qualitative objectives

■ [GU08]: Existence of an NE in case of Borel objectives

Quantitative objectives

- [Kuh53]: Construction of an NE for games played on a finite tree
- [FL83, Har85]: Existence of an NE if the payoff function f_p of each player p is bounded and continuous

Theorem

Qualitative objectives

[GU08]: Existence of an NE in case of Borel objectives

Quantitative objectives

- [Kuh53]: Construction of an NE for games played on a finite tree
- [FL83, Har85]: Existence of an NE if the payoff function f_p of each player p is bounded and continuous

Proof of [Kuh53]: Backward induction from the leaves to the root

On algorithmic aspects of infinite games played on weighted graphs MPS 2016

33 / 38

Theorem

Qualitative objectives

[GU08]: Existence of an NE in case of Borel objectives

Quantitative objectives

- [Kuh53]: Construction of an NE for games played on a finite tree
- [FL83, Har85]: Existence of an NE if the payoff function f_p of each player p is bounded and continuous

Proof of [FL83, Har85]:

- On the unravelling of the game G truncated at depth d, construction of an NE \(\overline{\sigma}^d\) by [Kuh53]
- A subsequence of $(\bar{\sigma}^d)_{d\in\mathbb{N}}$ converges to a strategy profile $\bar{\sigma}^*$ that is proved to be an NE

Theorem

Qualitative objectives

GU08]: Existence of an NE in case of Borel objectives

Quantitative objectives

- [Kuh53]: Construction of an NE for games played on a finite tree
- [FL83, Har85]: Existence of an NE if the payoff function f_p of each player p is bounded and continuous

Remark: The LimInf, LimSup and MP payoff functions are not continuous For example, $\rho^n = v_0^n v_1^\omega \rightarrow \rho = v_0^\omega$ and lim LimInf $(\rho^n) = 1 \neq 0 = \text{LimInf}(\rho)$

 $n \rightarrow \infty$

33 / 38

Theorem [BDS13]

Constuction of a finite-memory NE in the game G if for all p

- the payoff function f_p satisfies: $f_p(\rho) \leq f_p(\rho') \Rightarrow f_p(h\rho) \leq f_p(h\rho')$
- the two-player zero-sum game G^p
 - where player 1 is *p* and player 2 is the coalition of the other players
 - is determined with memoryless optimal winning strategies for both players

Theorem [BDS13]

Constuction of a finite-memory NE in the game G if for all p

- the payoff function f_p satisfies: $f_p(\rho) \leq f_p(\rho') \Rightarrow f_p(h\rho) \leq f_p(h\rho')$
- the two-player zero-sum game G^p
 - where player 1 is *p* and player 2 is the coalition of the other players
 - is determined with memoryless optimal winning strategies for both players

Proof:

- Let σ_p (resp. σ_{-p}) be an optimal winning strategy of player p (resp. the coalition) in G^p
- Construct the profile $\bar{\sigma}$:
 - play as σ_p for each player p
 - (p plays selfishly and optimally for his own objective)
 - and as soon as some player *p* deviates, punish *p* by playing σ_{-p} (the coalition plays against *p*'s objective)

Véronique Bruyère

S 2016 34 / 38

Subgame perfect equilibrium (SPE) [Sel65]

- takes into account the sequential nature of games played on graphs
- i.e., is an NE from the initial vertex v₀, but also after every history h of the game

perfect equilibrium (SPE) Subgame [Sel65]

- takes into account the sequential nature of games played on graphs
- i.e., is an NE from the initial vertex v_0 , but also after every history h of the game

Theorem

Previous results [Kuh53] and [FL83, Har85] provide NE and more generally SPE

Subgame perfect equilibrium (SPE) [Sel65]

- takes into account the sequential nature of games played on graphs
- i.e., is an NE from the initial vertex v₀, but also after every history h of the game

Theorem

- Previous results [Kuh53] and [FL83, Har85] provide NE and more generally SPE
- [BBMR15]: Construction of a finite-memory SPE for quantitative reachability games

Secure equilibrium (SE) [CHJ06]

- each player wants to maximize his payoff, as a first objective
- and then minimize the payoff of the other players, as a second objective

Secure equilibrium (SE) [CHJ06]

- each player wants to maximize his payoff, as a first objective
- and then minimize the payoff of the other players, as a second objective

Theorem

- [CHJ06]: Existence of an SE for 2-player games with Borel qualitative objectives
- [DFK⁺14]: Existence of an SE
 - if the payoff function f_p of each player p is bounded and continuous
 - or if each f_p is Borel measurable and have finite range

■ [BMR14]: Previous result [BDS13] extended to SE for 2-player games

Topic	2-player games	Quantitative 2-player games	k-dim 2-player games	Multiplayer games	Conclusion
-------	----------------	-----------------------------	----------------------	-------------------	------------

1 Topic

- 2 Qualitative two-player zero-sum games
- 3 Quantitative two-player zero-sum games
- 4 Multidimensional two-player zero-sum games
- 5 Multiplayer non zero-sum games

6 Conclusion

- 2-player zero-sum games, one player against the other
- Qualitative/quantitative uni/multidimensional objective
- Extension to multiplayer non zero-sum games
- Different notions of equilibria (NE, SPE, SE)

- 2-player zero-sum games, one player against the other
- Qualitative/quantitative uni/multidimensional objective
- Extension to multiplayer non zero-sum games
- Different notions of equilibria (NE, SPE, SE)

Need for further research on

- 2-player zero-sum games with heterogeneous objectives for the synthesis of correct reactive systems
- Adequate notions of equilibrium on multiplayer non zero-sum games for the synthesis of correct complex systems

- 2-player zero-sum games, one player against the other
- Qualitative/quantitative uni/multidimensional objective
- Extension to multiplayer non zero-sum games
- Different notions of equilibria (NE, SPE, SE)

Need for further research on

- 2-player zero-sum games with heterogeneous objectives for the synthesis of correct reactive systems
- Adequate notions of equilibrium on multiplayer non zero-sum games for the synthesis of correct complex systems

Other extensions

- Concurrent games
- Stochastic games
- Imperfect information

- 2-player zero-sum games, one player against the other
- Qualitative/quantitative uni/multidimensional objective
- Extension to multiplayer non zero-sum games
- Different notions of equilibria (NE, SPE, SE)

Need for further research on

- 2-player zero-sum games with heterogeneous objectives for the synthesis of correct reactive systems
- Adequate notions of equilibrium on multiplayer non zero-sum games for the synthesis of correct complex systems

Other extensions

- Concurrent games
- Stochastic games
- Imperfect information

Thank you!

Véronique Bruyère

- Thomas Brihaye, Véronique Bruyère, Noémie Meunier, and Jean-François Raskin, *Weak subgame perfect equilibria and their application to quantitative reachability*, CSL'15, LIPIcs, vol. 41, Schloss Dagstuhl - Leibniz-Zentrum fuer Informatik, 2015, pp. 504–518.
- Thomas Brihaye, Julie De Pril, and Sven Schewe, *Multiplayer cost games with simple nash equilibria*, LFCS'13, LNCS, vol. 7734, Springer, 2013, pp. 59–73.
- Catriel Beeri, On the membership problem for functional and multivalued dependencies in relational databases, ACM Trans. Database Syst. 5 (1980), no. 3, 241–259.
- Véronique Bruyère, Quentin Hautem, and Jean-François Raskin, On the complexity of heterogeneous multidimensional quantitative games, CoRR abs/1511.08334 (2015).

- Véronique Bruyère, Quentin Hautem, Mickael Randour, and Jean-François Raskin, Games with window parity objectives, Tech. report, University of Mons, 2016.
- Véronique Bruyère, Noémie Meunier, and Jean-François Raskin, *Secure equilibria in weighted games*, CSL-LICS'14, ACM, 2014, pp. 26:1–26:26.
- Henrik Björklund, Sven Sandberg, and Sergei G. Vorobyov, *Memoryless determinacy of parity and mean payoff games: a simple proof*, Theor. Comput. Sci. **310** (2004), no. 1-3, 365–378.
- Krishnendu Chatterjee, Laurent Doyen, Thomas A. Henzinger, and Jean-François Raskin, *Generalized mean-payoff and energy games*, FSTTCS'10, LIPIcs, vol. 8, Schloss Dagstuhl - Leibniz-Zentrum fuer Informatik, 2010, pp. 505–516.
 - Krishnendu Chatterjee, Laurent Doyen, Mickael Randour, and Jean-François Raskin, *Looking at mean-payoff and total-payoff through windows*, Inf. Comput. **242** (2015), 25–52.

Véronique Bruyère

On algorithmic aspects of infinite games played on weighted graphs M

MPS 2016 38 / 38

- Krishnendu Chatterjee, Thomas A. Henzinger, and Florian Horn, Finitary winning in omega-regular games, ACM Trans. Comput. Log. 11 (2009), no. 1.
- Krishnendu Chatterjee, Thomas A. Henzinger, and Marcin Jurdzinski, Games with secure equilibria, Theor. Comput. Sci. 365 (2006), no. 1-2, 67–82.
- Krishnendu Chatterjee, Mickael Randour, and Jean-François Raskin, Strategy synthesis for multi-dimensional quantitative objectives, Acta Inf. 51 (2014), no. 3-4, 129–163.
- Julie De Pril, János Flesch, Jeroen Kuipers, Gijs Schoenmakers, and Koos Vrieze, *Existence of secure equilibrium in multi-player games with perfect information*, MFCS'14, LNCS, vol. 8635, Springer, 2014, pp. 213–225.
- E. Allen Emerson and Charanjit S. Jutla, *Tree automata, mu-calculus and determinacy (extended abstract)*, FOCS'91, IEEE Computer Society, 1991, pp. 368–377.

Véronique Bruyère

On algorithmic aspects of infinite games played on weighted graphs MPS 2016

38 / 38

- A. Ehrenfeucht and J. Mycielski, *Positional strategies for mean payoff games*, International Journal of Game Theory **8** (1979), no. 2, 109?113.
- D. Fudenberg and D. Levine, *Subgame-perfect equilibria of finite- and infinite-horizon games*, Journal of Economic Theory **31 (2)** (1983), 251–268.
- Erich Grädel, Wolfgang Thomas, and Thomas Wilke (eds.), *Automata*, *logics, and infinite games: A guide to current research [outcome of a dagstuhl seminar, february 2001]*, LNCS, vol. 2500, Springer, 2002.
- Erich Grädel and Michael Ummels, *Solution Concepts and Algorithms for Infinite Multiplayer Games*, New Perspectives on Games and Interaction (Krzysztof Apt and Robert van Rooij, eds.), Texts in Logic and Games, vol. 4, Amsterdam University Press, 2008, pp. 151–178.
- Hugo Gimbert and Wieslaw Zielonka, *When can you play positionally?*, MFCS'04, LNCS, vol. 3153, Springer, 2004, pp. 686–697.

- C. J. Harris, Existence and characterization of perfect equilibrium in games of perfect information, Econometrica 53 (3) (1985), 613–628.
- Neil Immerman, Number of quantifiers is better than number of tape cells, J. Comput. Syst. Sci. 22 (1981), no. 3, 384–406.
- Marcin Jurdzinski, *Deciding the winner in parity games is in UP* *cap co-up*, Inf. Process. Lett. **68** (1998), no. 3, 119–124.
- Richard M Karp, A characterization of the minimum cycle mean in a digraph, Discrete Mathematics 23 (1978), 309–311.
- H.W. Kuhn, *Extensive games and the problem of information*, Classics in Game Theory (1953), 46–68.
- Donald A. Martin, *Borel determinacy*, Annals of Mathematics **102** (1975), no. 2, 363–371.
- J. F. Nash, *Equilibrium points in n-person games*, PNAS, vol. 36, National Academy of Sciences, 1950, pp. 48–49.

 Reinhard Selten, Spieltheoretische Behandlung eines Oligopolmodells mit Nachfrageträgheit, Zeitschrift für die gesamte Staatswissenschaft 121 (1965), 301–324 and 667–689.

- Yaron Velner, *Robust multidimensional mean-payoff games are undecidable*, FoSSaCS'15, LNCS, vol. 9034, Springer, 2015, pp. 312–327.
- Wieslaw Zielonka, Infinite games on finitely coloured graphs with applications to automata on infinite trees, Theor. Comput. Sci. 200 (1998), no. 1-2, 135–183.
- Uri Zwick and Mike Paterson, *The complexity of mean payoff games on graphs*, Theor. Comput. Sci. **158** (1996), no. 1&2, 343–359.