

Control 1

Tiempo: 90 minutos

1. (30pts) Use sus conocimientos de teoría de juegos y no más de 4 líneas para responder las siguientes preguntas. Su respuesta no será evaluada si excede el límite o está escrita con letra ilegible.
 - a. (10pts) Discuta: “Es obvio que en una sociedad de más habitantes se tienen más bienes públicos. Si el número de habitantes es mayor y lo que cada uno contribuye no depende de la contribución de los otros, la contribución total será mayor.”
 - b. (10pts) Considere un juego en forma normal con un conjunto finito de acciones S_i para cada i . Sea $s \in S$ un EN. Es posible que exista un jugador i y una acción $s'_i \in S_i$ tal que $u_i(s_i, s_{-i}) = u_i(s'_i, s_{-i})$? Fundamente su respuesta.
 - c. (10pts) Considere un juego en forma normal con un número finito de acciones para cada jugador y funciones de utilidad $u_i: A \rightarrow \mathbb{R}$ para cada i . Sea σ un ENEM y sea a_i una acción para el jugador i tal que $\sigma_i(a_i) = 0$. Podemos concluir que

$$a_i \notin \arg \max_{b_i \in A_i} u_i(a_i, \sigma_{-i})?$$

Si su respuesta es afirmativa, demuéstrela. Si su respuesta es negativa, provea un contraejemplo. En cualquier caso, explique la intuición detrás del resultado.

2. (20pts) Un automovilista y un peatón están por cruzar una esquina. El automovilista y el peatón deciden si pasar (P) o no pasar (NP). Si un jugador no pasa, entonces su pago es 0, mientras que si pasa su pago es $\pi > 0$ si es que el rival no pasa y $-c < 0$ si el rival también pasa.
 - a. (5pts) Describa el juego en forma normal y describa las funciones de mejor respuesta.
 - b. (5pts) Encuentre todos los EN (en puras).
 - c. (10pts) Encuentre un ENEM (distinto a su respuesta en b). Explique cómo cambia el ENEM cuando aumente π .
3. (40pts) Cada sábado, Pedro, Juan y Diego deciden simultáneamente si marchar (M) o no marchar (NM). No marchar tiene un pago seguro e igual a 0. Marchar tiene un costo $c > 0$ para cada jugador y beneficios que se describen como sigue. Pedro realmente goza el salir a la calle, por lo que si decide marchar su beneficio es igual a V , con $V > c$ (de modo que si marcha obtiene $V - c$ independiente de la acción de sus rivales). Juan disfruta marchar, pero odia marchar solo. Más específicamente, si Juan marcha y nadie más marcha su utilidad es $-c$, mientras que si marcha y al menos alguien más marcha su pago es $V - c$. Diego disfruta las marchas, pero solo si todos están marchando. Su utilidad es $-c$ si marcha y alguien no marcha y es $V - c$ si todos marchan.
 - a. (5pts) Encuentre las estrategias estrictamente dominadas para cada jugador.
 - b. (10pts) Tiene el juego solución de eliminación iterada de estrategias dominadas? Fundamente su respuesta.
 - c. (5pts) Encuentre todos los EN (en puras) del juego.
 - d. (10pts) Explique las similitudes y diferencias entre este juego y el juego de coordinación discutido en clases.
 - e. (5pts) Cuáles son las utilidades en el EN encontrado en c? Es el resultado encontrado en c. socialmente atractivo? Explique.
 - f. (5pts) Tiene el juego ENEM (distintos de lo encontrado en c.)?