

Oyun Teorisi Transkript

Oyun teorisi: Ders 10 Transkript

08 Ekim 2007

Profesör Ben Polak: Pekâlâ, sanırım geçen sefer şimdiye kadar yaptıklarımızdan
adamakıllı daha zor bir şey yaptık. Karma stratejilere baktık ve özellikle karma strateji
dengelerine baktık. Geçen sefer büyük bir fikir vardı. Büyük fikir şuydu, eğer bir
oyuncu dengede bir karma oynuyorsa, o zaman karmadaki her bir saf strateji – yani
bu karmadaki her bir saf stratejiye pozitif ağırlık veriyor anlamına geliyor – diğer
tarafın yaptığına karşı en iyi tepki olmak zorundadır. Sonra bu hileyi kullandık.
Buradaki oyunda Nash dengesini bulmamızda yardımcı olması için kullandık ve Nash
dengelerini bulmamıza yardımcı olmasının yolu şuydu biliyorduk ki eğer bu durumda
Venüs Williams sol ve sağ arasında karma yapıyorsa, o zaman bu durumda getirisi
sol ve sağ için eşit olmalıdır ve bunu Serena’nın karmasını bulmak için kullandık.

Tam tersi, yine Serena’nın sol ve sağ arasında karma yaptığını bildiğimiz için,
biliyorduk ki L ve R arasında kayıtsız olmak zorundaydı ve bunu Venüs’ün karmasını
bulmak için kullandık. Bir noktayı daha vurgulamak için birkaç dakikalığına bu örneğe
geri dönmek istiyorum, sonra bunu geçeceğiz, ama bugünün tamamında hala karma
stratejileri konuşuyor olacağız. Bu getirileri değiştirmeden önce bulduğumuz
karmaydı, Venüs’ün karmasını (0,7;0,3) ve Serena’nın karmasını (0,6; 0,4) olarak
bulduk. Ve bu noktada şu soru mantıklı olabilir, bunun gerçekten denge olduğunu
nereden biliyoruz? Bunu bir şekilde bulduk ama gidip kontrol etmedik.

Şimdi yapmak istediğim bunu yapmak, bu eksik adımı tamamlamak. Geçen sefer
biraz hızlı gittik çünkü tüm materyalin üzerinden gitmek istedik. Hadi gerçekten P*
Q*’a en iyi tepki mi kontrol edelim. Yani yapmak istediğim şu, Venüs’ün karması P*
Venüs için Serena’nın Q* karmasına en iyi tepki olduğunu kontrol etmek. Bunu
yapacağım yol şu, şimdi o – veya daha doğrusu biz onun Q*’a karşı oynadığını
bildiğimiz zaman Venüs’ün getirileri ne olur ona bakacağım. Hadi Venüs’ün
getirilerine bakalım. Onun L için getirilerine, R için getirilerine ve ayrıca gerçekten P*
oynadığındaki getirilerine bakacağım.

Venüs’ün getirileri, eğer Q*‘a karşı L seçerse o zaman -- geçen sefer tahtada olanla
çok benziyor, ama şimdi Q*’ın yerine tam olarak ne olduğunu koyacağım – o zaman
50 çarpı 0,6 [bu Q* ve bu da (1-Q*)]. Yani 50 çarpı 0,6 ve 80 çarpı 1 eksi 0,6, yani
0,4, 80 çarpı 0,4. Bunu hesaplayabiliriz ve ben bunu evde yaptım, ama eğer birinde
hesap makinesi varsa lütfen kontrol etsin. Sanırım bu 0,62 oluyor. Birisi bunu kontrol
etmeli. Eğer Venüs R seçerse – hatırlarsanız R Serena’nın sağına doğru, dış
vuruşuna doğru atış yapmak demek – eğer R seçtiyse o zaman getirileri 90 Q*. Yani
90 çarpı 0,6 artı 20 çarpı (1-Q*) yani 20 çarpı (0,4), yani 90(0,6) artı 20(0,4) ve yine
bunu evde hesaplamıştım ve maalesef bu da 0,62 ediyor. Yani Venüs’ün P* dan

Oyun Teorisi Transkript

getirisi nedir? Onun her bir saf stratejisi için getirilerini elde ettik, peki gerçekten P*
seçiminden getirisi ne olur?

Bir kere P* 0,7, yani 0,7 ile aslında L oynuyor olacak ve L oynadığında getirisi 0,62
olacak ve 0,3 ile R oynayacak ve yine 0,62 alacak ve – hesap makinem var mı?
Pardon, teşekkürler. Yani P* 0,7, evet, kesinlikle haklısın, yani bu P* ve bu (1-P*).
Bunu daha açık yapalım. Size dengenin ne olduğunu göstereceğim ama P*’ın kendisi
0,7. Yani Venüs 0,7 olasılıkla L oynadığında, 0,62 beklenen getirisini alacak ve 0,3 ile
de yine 0,62 getirisini alacak ve bu hesabını evde yapmamı gerektirmeyecek bir
matematik, bunun sonucu da 0,62 olacak. Yine, hesaplarımın doğru olduğunu
varsayarsak. Yani burada gerçekten tek yaptığım şey zaten geçen sefer yapmış
olduğumuzu teyit etmek.

Biliyorduk ki – Venüs’ü L ve R arasında kayıtsız bırakmak için aslında Serena’nın Q
karmasını seçmiştik. Ve burada tam olarak bulduğumuz da bu, sola gitmek 0,62,
sağa gitmek 0,62 ve bundan dolayı P* 0,62 getirir. Ama şimdi başka bir şey daha
görebileceğimizi öne sürüyorum. Şimdi şu soruyu sorabiliriz, P* gerçekten en iyi tepki
mi? Bunun en iyi tepki olmaması için, bunun bir denge olmaması için, Venüs’ün
kendisini tam olarak daha iyi konuma getirecek bir sapmasının olması gerekirdi. Bunu
tekrar edeyim. Eğer bu bir denge olmasaydı, Venüs’ü daha iyi yapacak bir sapmanın
olması gerekirdi. P* oynayarak 0,62 alıyor. Yani sapma yapabileceği bir şey sürekli L
oynamak olabilir. Eğer her zaman L oynamaya saparsa, getiriş hala 0,62 yani tam
olarak daha iyi değil. Bu tam olarak karlı bir sapma değil. Sapma yapabileceği bir
başka şey, R oynamaya sapmaktır. Eğer R oynamaya saparsa, getirisi 0,62 olur. Bir
kez daha tam olarak daha iyi değil: eskisiyle aynı durumda, yani bu karlı bir sapma
değil.

Şimdiye kadar ne göstermiş oldum? Şunu gösterdim P* L oynamak kadar iyi ve P* R
oynamak kadar iyi. Aslında zaten onu böyle oluşturmuştuk. L’ye sapmak tam olarak
karlı bir sapma değil ve R’ye sapmak tam olarak karlı bir sapma değil. Ama bu
noktada birileri şöyle sorabilir, tamam, sen bana bir saf stratejiye saparak tam olarak
daha karlı olunamayacağını gösterdin, ama ya başka bir karma stratejiye sapmaya
ne demeli? Şimdiye kadar gösterdik ki – sadece buraya kadar gösterdik – Venüs’ün
tam olarak daha karlı bir saf strateji sapmasının olmadığını görebiliyoruz. Onun tam
olarak daha karlı bir saf strateji sapması yok çünkü her bir saf stratejisi karma
stratejisiyle aynı getiriyi veriyor, P* ile aynısını getiriyor. Ama tam olarak daha iyi bir
karma stratejisinin olmadığını nereden biliyoruz? Bunu nasıl biliyoruz? Kimse yok
mu? Hiç el kalkmıyor, bir tane varmış, güzel.

Öğrenci: Sağ ve Sol arasındaki herhangi bir karma yine 0,62 verir.

Profesör Ben Polak: Güzel, yani Venüs’ün sapabileceği herhangi bir karma, L ve R
arasında bir karma olacak ve L ve R arasındaki herhangi bir karma 0,62 ve 0,62
arasında bir karma olacak ve bu yüzden 0,62 verecek. Yani geçen hafta

Oyun Teorisi Transkript

geliştirdiğimiz olguyu tekrar kullanacağız. Geçen sefer geliştirdiğimiz olgu şuydu, her
karma strateji, o karmanın içinde yer alan saf stratejilerin getirilerinin ağırlıklı
ortalaması kadar kazandırır. Her karma stratejinin getirisi, o karmada yer alan saf
stratejilerin getirilerinin ağırlıklı ortalamasıdır. Geçen seferin anahtar olgusu buydu.
Yani eğer burada tam olarak daha karlı bir saf strateji sapması olamayacağını
göstermişsek, o zaman tam olarak daha karlı bir karma strateji sapması da olamaz.

Neden? Çünkü karma strateji sapmaları, saf strateji sapmalarının arasında yer alan
getiri sağlamak zorundadır. Bu bizim için çok büyük bir olgu. Buradaki ders nedir?
Ders şudur, biz sadece tam olarak daha karlı saf strateji sapmalarını kontrol
etmeliyiz. Bu iyi iş. Neden? Çünkü eğer karma stratejilerini teker teker kontrol etmek
zorunda kalsaydık, tüm gece burada olurduk, çünkü sonsuz sayıda karma strateji
sapması vardır. Ama kontrol etmek zorunda olduğumuz saf strateji sapmaları o kadar
çok değil. Bu fikri tekrar edelim. Diyelim ki karlı bir saf strateji sapması yok, o zaman
karlı bir karma strateji sapması olamaz, çünkü bir karma stratejiden alabileceğiniz en
yüksek beklenen kazanç karmada yer alan bir saf stratejininkidir ve zaten onların
karlı olmadıklarını kontrol etmiştiniz.

Bu basit fikir, geçen sefer geliştirdiğimiz basit fikir, sadece Nash dengesini
bulmamızda değil, ama Nash dengesini kontrol etmemize de yardımcı oluyor. Şimdi,
geri besleme oturumlarından anladığım kadarıyla pek çok kişinin kafası geçen
seferden karışık kalmış. Bu zor bir fikir. Aslında hafta sonu kasete baktım ve nerede
kafa karıştırıcı olduğunu görebildim. Ama aslında bu, sanırım burada asıl kafa
karıştıran şey – çok değildi—yani sanırım daha açıklayıcı olmamı gerektirecek kadar
fazla değildi ama eminim daha açıklayıcı olabilirdim. Bu sadece bunun zor bir fikir
olmasından, karma stratejiler fikrinin, kaynaklanıyor. Bu yüzden bugün onun üzerinde
tekrar çalışacağız, ama sanırım insanları kafa karışıklığına iten fikirlerden birisi şu
fikir.

Şöyle diyorlar, bakın Serena’yı kayıtsız yapan P ve (1-P) leri seçerek Venüs’ün
denge karmasını bulduk. Venüs’ü kayıtsız yapan Q ve (1-Q) ları seçerek Serena’nın
denge karmasını bulduk ve doğal olarak insanların şunu sorduğunu duyuyoruz,
neden Venüs Serena’yı kayıtsız bırakmaya çalışıyor? Neden Serena Venüs’ü
kayıtsız bırakmaya çalışıyor? Buradaki mesele gerçekten bu değil. Burada Venüs’ün
Serena’yı kayıtsız bırakmaya çalışma durumu yok. Buradaki olay şu dengede
Serena’yı kayıtsız bırakıyor. Hayattaki amacı Serena’yı L ve R arasında kayıtsız
bırakmak değil ve Serena’nın hayattaki amacı da Venüs’ü L ve R arasında kayıtsız
bırakmak değil, ama denge ikisinin de birbirini kayıtsız bıraktığı durumda oluşuyor.
Bunu görebilmemizin bir yolu şu eğer Venüs –geçen sefer söylemiştik, tekrar oluyor –
eğer Venüs L’ye fazla, 0,7’den fazla ağırlık verirse, o zaman Serena hep Sola kayar
ve bunun denge olma ihtimali yok. Ve eğer Venüs R’ye fazla ağırlık verirse, o zaman
Serena hep sağa kayar ve bu denge olamaz. İşte bu yüzden Venüs’ün yaptığı
Serena’yı tam olarak kayıtsız bırakmak ve tam tersi.

Oyun Teorisi Transkript

Şimdi bu fikri başka uygulamalarda görelim. Devam etmeden önce bununla ilgili biraz
konuşalım. Öyle görünüyor ki oyunlarda, sporda karma strateji dengelerinin çok doğal
uygulamaları ortaya çıkıyor. Şimdi bunlardan birkaç tanesi hakkında konuşalım.
Randomizasyon gördüğümüz başka alanlar veya en azından spor karşılaşmalarında
karma strateji dengeleri öne sürebilecek olan var mı? Aslında mikrofonu ben elime
alayım. Burada örneğin futbol oynayan var mı ve şimdi Amerikan futbolu
konuşuyoruz, ızgara oyunu, medeni olmayan tipinden. Oynayan var mı? Evet, yani
bazılarınız futbol oynuyor. Futbol oynarken karma yapmak nerede işin içine girer?
Dengede nerede karma stratejileri görmeyi bekleriz? Şuralarda birisi var, onları
alabilir miyiz? Bağırın.

Öğrenci: Koşu oyunu ve pas verme oyunu.

Profesör Ben Polak: Pekâlâ, koşu oyunu ve pas atma oyunu. Yani çok basit bir fikir,
top sizdeyken koşu yapmak veya pas atmak arasında karma strateji dengesine
ulaşmak. Defans da randomize eder, örneğin, top atıcıyı kesmek veya koşuya karşı
savunma yapmak gibi. Doğru mu -- bu benim tam olarak bildiğim bir oyun değil, ama
umuyorum yeterince yaklaşmışımdır. Bir saf strateji dengesi olması muhtemel değil,
oyunun çok uç kısımları hariç, belki de oyunun sonlarına doğru, ama oyunun
çoğunda saf strateji dengesi olması çok ihtimal dahilinde değil. Daha muhtemel olan
saldıran takımın pas ve koşu arasında karma yapması ve ona gelince sola gitmek,
sağa gitmek ve ortadan gitmek arasında ve savunma da aynı zamanda karma yapar
– kendi savunma tipleri üzerinden. Yani bunu görürüz – dün seyretmiş olanlar için –
futbol oyunlarında bunu görürüz.

Sporda başka nerelerde görürüz, başka spor dallarında? Burada bir sınıf dolusu spor
karşıtı fanatik olamaz. Kaçınız herhangi bir spor seyrediyor? Elleri kaldıralım –
bazılarınız seyrediyor. Bu aralar beysbol playof sezonu. Kaçınız beysbol playoflarını
seyrediyor? Eğer beysbol playoflarını seyrediyorsanız elinizi kaldırın. Ceza
vermeyeceğim, benim ödevimi yapıyor olmanız gerektiğini biliyorum. Bunun yerine
kaçınız beysbol playoflarını seyrediyordu? Geçen akşamki Yankees maçını kaç kişi
seyretti? Bayağı fazlanız. Henüz çok heyecan verici olamadılar ama daha ilginç hale
geleceklerini umut ediyoruz. Peki, beysbol seyrederken içinde karma stratejilerin
bulunması gereken ne gibi şeyler görüyorsunuz? Bir randomizasyon söz konusu
olmalı. Şimdi biraz daha fazla el kalktı. Güzel, siz bayım.

Öğrenci: Topu nasıl fırlatacağını seçmek.

Profesör Ben Polak: Topu nasıl fırlatacağını seçmek. Biraz daha açın, biraz daha
fazla şey söyleyin.

Öğrenci: Hızlı topa karşı kayan top veya yüksek top, bir sürü değişik şey.

Oyun Teorisi Transkript

Profesör Ben Polak: Pekâlâ, yani topu atmanın birçok değişik yolu var ve atıcı için
randomizasyon söz konusu veya en azından atıcı tarafından randomizasyon varmış
gibi görünecek, hızlı top veya kavisli top veya her neyse onların arasında. Burada
vurucu nasıl randomizasyon yapar? Vurucu nasıl randomizasyon yapar? Vurucu hiç
randomizasyon yapıyor mu? Bu sürerken vurucu ne yapıyor? Birisi? Evet.

Öğrenci: Savurmak veya savurmamak arasında seçim yapıyor.

Profesör Ben Polak: Tamam, savurmak ve savurmamak arasından seçim yapıyor,
aslında galiba top atıldıktan hemen sonra yapabiliyor olsa da. Yani bazen
yorumcuların vurucunun bir hızlı top beklediğini söylediklerini duyarız, değil mi? Veya
kavisli top beklediklerini. Vurucu atışı tahmin etmeye çalışıyor, değil mi? Bu benim
çok fazla oynamış olduğum bir oyun değil – birazcık oynamışlığım var. Topun nereye
doğru geleceğini tahmin etmeye çalışıyorsunuz. Yani beysbolda atış şekliniz ve
vurucunun atışı tahmin etme yolu muhtemelen karma strateji olur. Beysbolda başka
ne karma strateji olabilir? Başka ne? Yale beysbol takımında olan var mı burada?
Burada bir gönüllü var. Başka ne var, bir saniyeliğine ayağa kalkın. Hadi Yale
beysbol takımından birini alalım, isminiz nedir?

Öğrenci: Chris.

Profesör Ben Polak: Nerede oynuyorsunuz?

Öğrenci: Ben bir atıcıyım.

Profesör Ben Polak: Bir atıcısınız tamam. Yani baza (base) basmayı
başaramayacak şimdi, o yüzden yanıt vermeyecek. Diyelim ki baza geldin, atıcılar
genelde baza gelmezler. Varsayalım ki oldu, neyi randomize edersiniz? Ordasın,
bazada duruyorsun, neyi randomize edebilirsin?

Öğrenci: Saniye çalmak (steal second) veya çalmamak.

Profesör Ben Polak: Doğru, çalmak veya çalmamak, çalmaya çalışmak veya
çalışmamak. Bir saniye kalkın. Yani çalmaya çalışmak veya çalışmamak muhtemelen
rastgele olur. Eğer siz atıcıysanız, buna karşılık ne yapabilirsiniz?

Öğrenci: Onları kancalamaya (pick off) çalışabilirsiniz veya çalışmazsınız.

Profesör Ben Polak: Başka ne? Bir tanesi kancalamaya çalışmak. Başka?

Öğrenci: Plakaya (plate) daha hızlı gitmeyi deneyebilirsiniz.

Profesör Ben Polak: Plakaya daha hızlı, başka?

Öğrenci: Dışarı atabilirsiniz.

Oyun Teorisi Transkript

Profesör Ben Polak: Dışarı atabilirsiniz, başka? En azından bu üç şey değil mi?

Öğrenci: Evet.

Profesör Ben Polak: En azından bu üç şey tamam, teşekkürler. Burada bir uzman
var, bir uzmanım olduğuna memnunum. Bu durumda koşucu için bir randomizasyon
var bazı çalmak veya çalmamak ve atıcı için de dışarı atmak, normal atışı yapmak,
plakaya daha hızlı gitmek arasında randomizasyon var. Yani bunu sporda görüyoruz.
Spor yorumcularının bu kadar iyi tahmin yaptığını görmüyoruz. Bunu bir saniye
bırakayım. Yani örneğin beysbolda bazen oldukça sofistike istatistiksel analizler
gürüsünüz ki bunlarda birileri majör liglerdeki baz çalanlara bakmışlardır ve
oyuncunun birinci bazda olduğu durumlarda veya çalabileceğini düşündüğünüz
pozisyonlarda her bir çalma girişiminde ne olduğuna bakarlar, gerçekte yakalandılar
mı yoksa yakalanmadılar mı diye ve bu şeylerin değerini ölçmeye çalışırlar ve
görürler ki, en nihayetinde şöyle bir sonuca ulaşırlar.

Şu sonuca varırlar, adam çalmış olsun olmasın, pardon adam çalmaya çalışmış
olsun olmasın veya sadece birinci bazda dursun hiçbir fark yaratmıyor, derler. Derler
ki çok iyi baz çalıcıların çalmaya teşebbüs etme veya etmemelerinin getirileri bile,
kancalama karşısında yerinde durmayı hesaba kattığınızda, oyuna etkisi anlamındaki
getirisi aşağı yukarı eşittir ve böylece onlar – bu analistler şu çıkarımı yaparlar. Bakın
işte bu yüzden beysbolda hız ve baz çalabilmeye gereğinden fazla değer veriliyor.

Bu yanlışı nasıl yapmışlardır? Burada yaptıkları yanlış nedir? Önerme şuydu,
önermelerini verelim, bir baz çalıcı çalmaya teşebbüs ettiğinde veya etmediğinde
oyunun sonucu açısından beklenen getirisi aşağı yukarı aynıdır, ister çalmaya
çalışsınlar ister çalışmasınlar. Çıkarım şu olur, bu yüzden çalmak o kadar da önemli
bir şey değil. Yaptıkları yanlış nedir? Evet, tekrar ödünç alayım, pardon.

Öğrenci: Atıcı bazda hızlı bir adamın olduğunu bilirse atışını kullanırken farklı
davranmalıdır.

Profesör Ben Polak: Güzel, yani atıcı farklı davranmalıdır. Yine bizim atıcımızla
konuşalım, atıcımızın söylediği bir şey plakaya daha hızlı gitmeyi istemekti. Ne
demek bu, plakaya daha hızlı gitmek? Bağırın, insanların duyabilmesi için.

Öğrenci: Bu tutucuya (catcher) topu gönderebileceğiniz kadar hızlı göndermektir ki
böylece onun koşucuyu dışarı atma şansı yükselsin.

Profesör Ben Polak: Doğru, yani şöyle atış yaparsınız, şu komik kapanış şeyini
yapmazsınız, teşekkürler, gerilerek atış (pitch to the stretch) yaparsınız, buralarda bir
terim olduğunu biliyordum. Burada bulunarak Amerikanca öğreniyorum. Ve hızlı top
atma ihtimaliniz daha fazla olur, hızlı atış yapmanın kavisli atış yapmaya göre bazı
avantajları var. İki aksiyon da, hızlı atış yapmak için ilerlemek ve gerilerek atış

Oyun Teorisi Transkript

yapmak da atıcı için maliyetlidir. Ama oraya biraz sonra geleceğiz, bir saniyeliğine
geri gidelim, yani bu iyiydi, doğru. Ama bir saniye geri gidelim. Yorumcuların
önermesi neydi?

Şuydu, çalmanın, çalmaya çalışmanın getirisi, aşağı yukarı eşit gibi görünüyor. Şöyle
görünüyor bu çok iyi baz çalıcı çalmaya teşebbüs ettiğindeki beklenen getirisi aşağı
yukarı çalmaya çalışmadığı zamanki getirine eşittir. Ama ben iddia ediyorum ki
durumun böyle olacağını zaten biliyorduk. Gidip verilere bakmamız gerekmiyordu.
Neden durumun böyle olacağını biliyorduk? Bu analizde bulacağımız getirilerin aşağı
yukarı aynı olması gerektiğini nerden biliyorduk? Evet.

Öğrenci: Eğer randomize ediyorsa o zaman bu getirileri aynı demektir. Eğer eşit
olmasaydı o zaman sürekli aynı şeyi veya öbürünü yapardı.

Profesör Ben Polak: Güzel, mükemmel. Bir karma strateji dengesinde
olduğumuzdan, randomize ediyor olduğundan, getiriler eşit olmalı. Buradaki büyük
fikir bu, geçen sefer öğrendiğimiz şey bu. Eğer oyuncu ki bunu yapanlar profesyonel
beysbol oyuncuları, bunlar çok iyi eğitilmişler ve doğru taktikler için tonlarca para
harcanmış. Orada oturup doğru taktik vermek için para alan insanlar var. Eğer baz
çalma durumunda çalmaya çalışmanın ve çalışmamanın getirileri aşağı yukarı eşit
değilse, o zaman randomize etmemelisiniz. Randomize ettiğiniz için bu getirilerin eşit
olduğu bir durum olmalı. Yani bu gözlemlenebilecek ilk şey ve gözlemlenecek ikinci
şey de az önce ortaya koyduğumuz şey.

Gerçekte, takımda hızlı bir baz çalıcının olmasının değeri onun çalmaya çalıştığı
veya çalışmadığı durumların beklenen getirisinde ortaya çıkmıyor. Nerede ortaya
çıkıyor? Atışı yapan takımın davranışında ortaya çıkıyor, bu adamın baz çalmasını
önlemek için daha sık plakaya hızlı gitme veya daha sık hızlı top kullanma şeklinde
ortaya çıkıyor. Bu istatistiklerde nerede görünecek? Eğer sadece benim gibi bir
istatistikçiyseniz, sadece verilere bakarsınız, bu nerede ortaya çıkar? Demek
istiyorum ki diyelim her bir atışın kaydını tutamam, tüm o hızlı atışların hepsini
gözlemleyemem, bu ekstradan hızlı topların ve gerilerek atışların etkisini, verilerde
nerede görebilirim? Birileri?

Baz çalıcının arkasında vuruş yapan adamın vuruş ortalamasında kendini gösterir.
Baz çalıcının arkasındaki vurucu daha yüksek bir vuruş ortalamasına sahip olur
çünkü vuruş yapması için kendisine daha fazla hızlı top atılır ve daha fazla gerilerek
atış yapılır. Yani bu etkiyi göz ardı ederseniz, o zaman başınız derde girer. Ama biz
biliyoruz ki, bunu Oyun Teorisi kullanarak düzgün bir şekilde incelersek, bir karma
strateji dengesinde olduğumuzu anlarız. Biliriz ki gerçekte atıcı takım buna tepki
veriyor olmalı. Biliriz ki bunun bir maliyeti olmalı ve bu maliyet arkadaki vurucuda
ortaya çıkar. Yani eğer son playofları seyrediyorsanız -- şimdi akşamları benim ev
ödevimi bitirdikten sonra ama başkalarının verdiği ödevlerden önce biraz televizyon

Oyun Teorisi Transkript

seyretmenize izin veriyorum – bu beysbol oyunlarına bakabilirsiniz ve orada çalışan
yorumculardan daha iyi olduğunuz için böbürlenebilirsiniz.

Yani sporda bir karma strateji uygulaması ama tek uygulama değil. Başka bir
uygulamadan bahsedelim, birazcık daha ürkütücü bir uygulama. 9/11’den sonra
ABD’de havaalanlarına bagaj kontrol makineleri konulması üzerine çok konuşuldu.
Aslında hala çok konuşuluyor, ama o zaman uçağa yüklenecek bagajları aramak için
makineler konması üzerine çok konuşuluyordu. El bagajı zaten aranıyordu, ama
kabinlere giden bagajları aramak için. O zaman şu noktaya dikkat çekilmişti, o
zamandan beri bu değişti, ABD’de 9/11’den sonraki gün, yüklenecek her bagajı
aramak için yeterince makine yoktu. Şöyle tartışmalar duyuyordunuz. Nightline’da
veya başka programda uzmanlar şöyle diyorlardı: bakın bunu yapmaya çalışmanın
hiçbir manası yok, çünkü eğer bagaj arayan makinelerimizin hepsini Boston’daki
Logan Havaalanına koyarsak, örneğin, o zaman teröristler sadece saldırılarını
O’Hare’ya kaydıracaklar ve eğer biz onları O’hare’ya koyarsak, o zaman saldırılarını
Logan’a kaydıracaklar.

Eğer hem Logan’a hem de O’Hare’ya yetecek kadar makinemiz olsaydı o zaman
saldırılarını üçüncü bir havaalanına kaydırırlar. Yani bir kıyamet günü havası vardı.
Zaten kasvetli bir zamandı. Bir kıyamet günü havası oluştu şöyle söylenerek eğer
tüm bagaj arama makinelerinizi bir yere koyarsanız, tek yaptığınız uçakları havaya
uçurmaya çalışan teröristlerin başka yere gitmesini sağlamak olur. Ve aynı şeyleri
bugün de duyarsınız, insanları uçağa girerken aramak hakkında. Örneğin, şöyle bir
tartışma duyarsınız, eğer sadece yalnız seyahat eden erkekleri ararsak, diyelim ki, o
zaman çok hızlı şekilde bomba taşıyanlar çiftler veya kadınlar olur. Yine bu kıyamet
havası var, bu hava ümitsiz olduğumuzu söylüyor. Ne yaparsak yapalım sadece
teröristleri başka bir şey yapmaya iteceğiz ama hiçbir şey kazanmayacağız.

Bir kez daha bu yanlıştı. Yanlış bunun neresinde? Bu koşullarda ne yapmalıyız?
Tekrar aşağıya geleyim. 9/11’den sonra o az sayıda bagaj arama makineleriyle ne
yapmış olmaları gerekirdi – aslında yaptılar da? Uçağa binecek olan insanları aramak
için ne yapılıyor? Ne yapıyorlar? Yapmadıkları şey şu, bunları sadece belli
havaalanlarına koyup bu havaalanlarındalar diye duyurmadılar. Bu çılgınca bir şey
olurdu. Bu ümitsiz olurdu – tam olarak ümitsiz değil – ama akıllıca değil. Ne yapmış
olmaları gerekirdi? Ne yaptılar? Tahmin etmek isteyen var mı? Evet.

Öğrenci: Kontrol edeceklerini isimlerine göre randomize ettiler.

Profesör Ben Polak: Doğru, yani yolcuları kontrol ederken, yolcuları rastgele kontrol
edecekler. Kontrol ederken, bagaj makinelerini düşünürken, akıllıca bir şey şu olurdu,
her bir havaalanına büyük metal bir kutu yerleştirip şunu söylemek: bu kutulardan
hangisinin gerçekten bagaj arama makinesi olduğunu size söylemeyeceğiz ki bu
zaten fiilen randomize etmek demektir. Teröristlerin bakış açısından, onlar bagaj
kontrollerinin nerelerde yapıldığını bilmeyecekler. Bunu yapmaya değer. Maalesef

Oyun Teorisi Transkript

tüm terörist saldırıları önlemez – tam olarak önleyemeyecektir, ama teröristlerin işini
daha zorlaştıracaktır. Yani burada randomizasyon – ister tam anlamıyla
randomizasyon olsun ister makineleri nereye konuşlandırdığınızı saklayarak
randomize ediyormuş gibi yapmak olsun çok etkili olabilir.

Hem sporda hem de askeri örneklerde zor olan şey randomizasyonu taklit etmektir.
Biz insanlar için bunu yapmak çok zor ve bir komutan hakkında meşhur bir hikâye
vardır, aslında bir İngiliz komutan hakkında, sanırım Malezya’daydı 2.nci Dünya
Savaşından sonra isyan savaşında hangi konvoylara koruma sağlayacağını
randomize etmekten endişe ediyordu. Ve bunu şöyle yaptı – Bu konvoyları az sayıda
birlikle korumaya çalışmak için randomize etmenin en doğru şey olduğunu hesapladı.
Ve randomize etmek için kullandığı yol gerçekten de tam anlamıyla randomize
etmekti. Her sabah bir avucuna bir parça kâğıt aldı ve birisi, çavuşlarından birisi,
kâğıt olan elini bulmaya çalıştı. Yani bu stratejilerin gerçekten rastgele kullanıldığını
görüyoruz. Gerçek anlamda randomize etmemizin nedeni şu, çünkü profesyonel bir
sporcu değilseniz bunu yapmak çok zordur.

Tamam, ama öyle görünüyor ki karma strateji dengeleri ve karma stratejiler insanların
gerçek anlamda randomizasyon yaptıkları durumların ötesinde de geçerliler. Şimdi
farklı bir bağlama bakmak istiyorum. Birkaç hafta önce başlatmış olduğumuz bir
oyuna dönmek istiyorum. Bu aynı oyun değil. Onun devamı. Sınıftaki randevulaşan
çiftimiz hakkındaki eğlenceli maceranın devamı. Randevulaşan çiftimiz kimlerdi, hala
buradalar mı? İşte bu adamımız – evet oradalar. Hatta daha yakın oturuyorlar. Bu bir
başarı olmalı. Kamerayı onlara çevirebilir miyiz bir saniye? Ayağa kalkın lütfen,
teşekkürler. İsminiz neydi?

Öğrenci: David.

Profesör Ben Polak: David. Ve şuna bir bakın. Bu romantik değil de ne? David ve
sizin adınız?

Öğrenci: Nina.

Profesör Ben Polak: Nina ve David, tamam. Sanırım geçen sefer Nina’nın Oyuncu 1
ve David’in Oyuncu 2 olduğunu az çok belirlemiştik, değil mi? Geçen seferden
hatırlarsak, size bir saniye içinde döneceğim, bu arada oturabilirsiniz. Geçen sefer
randevuya çıkmaya çalışacaklarını ve sinemaya gitmek için ayarlama yaptıklarını
söylemiştik. İki film seçtiler, aslında 3 film vardı ama sadece ikisi olası görünüyordu
ve problem şuydu tipik ekonomi öğrencileri olarak, siz ikiniz de ekonomi öğrencisi
misiniz, sanırım bunu anlamıştık? Öyleler, şuna bir bakın, yani flört etmede umutsuz
olan tipik ekonomi öğrencileri olarak birbirlerine hangi filme gideceklerini söylemeyi
unutmuşlardı.

Oyun Teorisi Transkript

Yani bu iyiye gitti mi gitmedi mi bilmiyorum, ama hayat devam etti, tekrar
deneyecekler, ama bu kez New England’da sonbaharın avantajını kullanacaklar,
sinemaya gitmek yerine başka aktivitelerde karar kıldılar. Ya elma toplamaya
gidebilirler veya Yale Tiyatrosuna (Yale Rep: Yale Repertory Theater) gidip bir piyes
izleyebilirler. Elma toplamanın avantajları var: güz havası, yerel tat, Cennet
Bahçesinin (Garden of Eden) belli başlı renkleri gibi. Amerikan elmaları için tat
terimini kullanabilir miyiz bilmiyorum, yerel olsun olmasın, ama boş verin. Ve Yale
Tiyatrosu, New Haven’da yapılabilecek güzel bir şey Yale Tiyatrosunda bir oyuna
gitmek. Sanırım şimdi Richard II gösterimde, değil mi? Büyük olasılıkla güzel bir
randevu piyesi değil ama iktisatçılar kültürlü olduklarını göstermeye çalışırlar, bu
yüzden. Ve varsayalım ki getiriler şöyle.

Daha önce olduğu kadarıyla, yani Nina David’le buluşmak istiyor ama tercihler
böyleyken David’le elma bahçelerinde buluşmayı tercih ediyor. Ve karanlık bir kişilik
olan David, Shakespeare’in bir nevi daha karanlık olan tarafını seviyor. Ve o da Nina
ile buluşmak istiyor ama onunla Yale Tiyatrosunda buluşmayı tercih ediyor. Eğer
bunun tam tersiyse tercihleri için özür dilerim. Ama bir kez daha, beceriksiz ekonomi
öğrencileri olduklarından dolayı, birbirlerine nereye gideceklerini söylemeyi yine
unutmuşlar. Bu oyunu tekrar analiz edelim, geçen sefer veya birkaç hafta önce bunun
bir koordinasyon oyunu olduğunu anlamıştık. Ve biliyoruz ki bu oyunda, oyundaki saf
strateji Nash dengelerini biliyoruz, yani bunları bulabilecek olanlara ödül yok. Saf
stratejilerde Nash dengelerinden birisi, bunu saf stratejiler olarak yazalım, yani saf
strateji Nash dengelerinden birisi ikisinin de elma toplamaya gidip Papazın Bağında
(Bishop’s Orchard) veya böyle bir yerde buluşması ve bir başka saf strateji Nash
dengesi de ikisinin de tiyatroyu seçmesi olur.

Anlamıştık ki eğer iletişime geçebilselerdi, bu dengelerden birine koordine
olabilmeleri oldukça mümkündü ama sanırım burada olup biten tek şeyin bu
olmadığından şüphe ediyoruz. Oldukça muhtemeldir ki Cumartesi akşamı gelip de bu
çiftimizi randevularına yolladığımızda buluşmada başarısız olacaklar, bu en azından
akla yatkın. Bunun akla yatkınlığını sınamak için onlara soralım, sizler, randevu için
buluşmayı başardınız mı? Hayır, randevulaşmayı başaramadılar. Gördünüz mü,
aslında halen bir dengeye koordine olamadıkları noktasını kanıtlıyorum. Yani
koordine olamayacakları en azından akla yatkın görünüyor. Koordinasyonda
başarısız olacakları akla yakın görünüyor. Biz bir bakıma bu fikri yakalamaya
uğraşıyoruz ve bu fikri yakalamanın yolu – bakalım oyunda başka bir denge var mı?

Bir kere bu oyunda kesinlikle başka saf strateji dengesi yok, değil mi? Bunu biliyoruz.
Yani eğer bir başka denge varsa bu karma olmalı. Hadi bu oyunda karma Nash
dengesi bulmaya çalışalım ve hatırlarsanız bu oyunun adı Cinsiyetler Savaşı, bu
meşhur bir oyun. Bu Cinsiyetler Savaşı tekrarı. Peki bu oyunda karma Nash
dengesini nasıl bulmaya çalışacağız? Daha sonra yorumlayacağız ama şimdi sadece
onu bulmaya çalışalım. Özellikle, Nina’nın (P, (1-P)) ve David’in (Q, (1-Q)) ile karma
yaptığını varsayacağım. Peki David’in denge karması (Q, (1-Q)) yu nasıl bulacağız?

Oyun Teorisi Transkript

Geçen haftaki hilemiz neydi? Bu noktada davetsiz alabiliyor olmam lazım ama hadi
bunu yapmak zorunda kalmayalım. Ben Q’yu, denge Q’sunu nasıl bulacağım?
Birileri?

Teşekkürler, Venüs’ün getirilerini kullanabilirler, güzel. Yani bulmak için – Venüs’ün
getirileri değil – Nina’nın getirileri. Yeterince adil, pardon. Yani Nash dengesi Q’sunu
bulmak için, David’in kullanacağı karmayı bulmak için Nina’nın getirilerini
kullanacağız. Hadi bunu yapalım. Özellikle, Nina için, eğer elma toplamaya giderse Q
olasılıkla David’le buluşur ve getirisi 2 olur aksi halde 0 olur. Eğer tiyatroya giderse o
zaman 1 alır David’le buluşursa, pardon, dikkatli olmam lazım, tekrar yapalım. Eğer
tiyatroya giderse getirisi 0 olur eğer David Q olasılıkla elma toplamaya gittiyse ve
eğer David’le tiyatroda buluşursa o zaman getiriş 1 olur ki bu da (1-Q) olasılıkla
mümkün, doğru mu? Yani bu onun elma toplamadan getirisi ve bu da Richard II’yi
seyretmekten getirisi. Ve Nina gerçekten karma yapıyorsa ne biliyoruz, bu iki getiri
hakkında ne biliyoruz? Bunlar eşit olmalı. Eğer Nina gerçekten karma yapıyorsa, o
zaman bu iki şey birbirine eşit olmalı. Ve bu şu demek: dediğimiz şu 2Q eşittir 1(1-Q)
veya Q eşittir 2/3, sanırım böyle. Hayır bu 1/3 pardon. Değil mi? Q 1/3’tür.

Tamam, bizim tahminimiz şu eğer bir karma strateji dengesi varsa o zaman bu
durumda David elma toplamaya 1/3 olasılık ayırır, bu da kendisinin tercih ettiği
aktivite olan Richard II’yi seyretmeye 2/3 ayırıyor anlamına gelir. Peki ya, bunların
ikisini de aşağı çekeceğim, tamam, Nina’nın karmasını nasıl buluruz? Yani Nash
dengesi P’sini bulmak için, Nina’nın karmasını bulmak için ne yaparız? Hile nedir?
Birileri? David’in getirilerini kullanırız. Yani David’in getirileri, eğer elma toplamaya
giderse getirisi 1 olur Nina ile buluşabilmişse yoksa 0 alır ve eğer tiyatroya giderse 0
getiri alır eğer Nina elma toplamaya gitmişse ve 2 alır eğer tiyatroda Nina ile
buluşmuşsa.

Bir kez daha, eğer David kayıtsızsa bu durumda bunlar eşit olmak zorundadır. Eğer
öyleyse -- eğer David gerçekten elma toplamak ile tiyatroya gitmek arasında karma
yapıyorsa – o zaman bu ikisi eşit olmalıdır ve bunu dikkatli yaparsak şunu elde
ederiz, bir bakalım, 1(P) eşittir 2(1-P) bu da P eşittir 2/3 ve 1-P eşittir 1/3 olur. Yani
burada elde ettiğimize göre Nina elma toplamaya ki bu onun tercih ettiği aktivite 2/3
ayırıyor ve tiyatroya gitmeye de 1/3 ayırıyor. Tamam, yani sadece geçen seferki hileyi
yine kullandık, hadi bunun gerçekten denge olup olmadığını kontrol edelim. Yani
özellikle, Nina için (2/3, 1/3) seçiminin gerçekten denge olduğunu kontrol edelim.
Nina’nın getirilerine geri dönelim. Nina için, eğer elma toplamayı seçmiş olsaydı
getirisi şimdi 2 çarpı Q ama Q eşittir 1/3 artı 0(1-Q) ve eğer tiyatroya gitmeyi seçmiş
olsaydı o zaman getirisi 1/3 olasılıkla 0 ve 2/3 olasılıkla 1 olurdu.

Tek yapmış olduğum şey bu daha önceden elimde olan satırları aldım ve şimdi doğru
olması gerektiğini bildiğimiz Q ve (1-Q) değerlerini yerine koydum ve bu da her iki
durum için ona 2/3 getiri sağlıyor. Eğer P seçerse, P’den getirisi 2/3 çarpı elma
toplamaktan getirisi olan 2/3 ve 1/3 çarpı tiyatro seyretmekten getirisi olan 2/3, yani

Oyun Teorisi Transkript

toplamda 2/3 olur. Yani Nina’nın her iki saf stratejisinden de getirisi 2/3. Bizim denge
olduğunu iddia ettiğimiz karma stratejisinden getirisi de 2/3, yani muhtemel hiçbir saf
strateji sapması karlı değil. Bu ona bir şey de kaybettirmez, ama daha karlı değiller
ve başlarken kullandığımız ders dolayısıyla bu şu anlama gelir, tam olarak daha karlı
bir karma strateji sapması da olamaz. Yani gerçekten Nina için P Q’ya en iyi tepkidir.
Aynısını David için de yapabiliriz ama uğraşmayalım, simetriktir.

Yani bu oyunda başka bir denge bulduk. Bu başka denge, yeni denge şu Nina (2/3,
1/3) karma yapar ve David (1/3, 2/3) karma yapar ve bu dengedeki getirileri de
biliyoruz. İki oyuncu içinde bu dengedeki getiri 2/3’tür. Bu oyunda 3 tane denge var.
Elma toplamada buluşmayı başardılarsa bu durumda getiriler 2 ve 1. Tiyatroda
buluşmayı başardılarsa getiriler 1 ve 2 veya karma yaptılar, ikisi de böyle karma
yaptılar ve getirileri (2/3, 2/3). Neden bu karma strateji dengesinde getiriler böyle
kötü? Bunun oldukça kötü bir getiri olduğuna herkes katılıyor mu? Diğer denge
getirilerinde en kötü 1 alıyorsunuz ve bazen 2, ama burada farklı bir denge
oynuyorsunuz ve bu farklı dengede sadece 2/3 alıyorsunuz. Neden sadece bunu
alıyorsunuz—ne oldu? Neden bu getiriler bu kadar aşağıya çekildi? Bizim zavallı
talihsiz çiftimize ne oluyor? Veya talihsiz değiller bilmiyorum. Çiftimize neler oluyor?

Öğrenci: Bazen buluşmuyorlar.

Profesör Ben Polak: Evet, buluşmada başarısız oluyorlar. Bu getirileri aşağı çeken
neden şu pek sık buluşmuyorlar. Aslında hangi sıklıkla buluşuyorlar? Hangi sıklıkla
buluşuyorlar? Hadi önceki tahtaya dönelim. İşte burada. Yani bu kutuda veya bu
kutuda olduklarında buluşuyorlar, doğru mu? Peki, bunların o kutularda bulunma
olasılıkları nedir? Bu kutuda bulunma olasılıkları 2/3, 1/3 ve şu kutuda bulunma
olasılıkları 1/3, 2/3, doğru mu? Sonunda Nina’nın oraya gittiği zamanın 2/3’ünde ve
David’in oraya gittiği zamanın 1/3’ünde elma topluyor olursunuz. Ve sonunda
Nina’nın oraya gittiği zamanın 1/3’ünde ve David’in oraya gittiği zamanın 2/3’ünde
tiyatroda buluşursunuz. Bu buluşmanın toplam olasılığı ve 4/9’a eşit, doğru mu? Yani
4/9 ile buluşurlar ama 5/9 ile – yarıdan fazla—işi bozarlar ve buluşmayı
beceremezler. Bu yüzden onlara talihsiz randevu çifti diyorum.

Yani bu çok kötü bir denge, ama oyun hakkında doğru bir şeyi yakalıyor. Bu oyunda
kesinlikle doğru olan şey şu eğer sadece bu oyunu oynasalardı her zaman
buluşamayacaklardı. Gerçekten de burada tartıştığımıza göre yarı yarıya dan daha
az buluşurlar. Ama kesinlikle saf strateji dengelerinin bize vermiş olduğu fikir olan
sihirli bir şekilde buluşmayı hep başaracaklar fikri pek ihtimal dahilinde görünmüyor,
yani bu oyununun analizine bir miktar daha gerçeklik eklemiş oluyor. Buna rağmen,
bu biraz interpolasyon problemine yol açıyor. Şu soruyu sorabilirsiniz, hangi akla
hizmetle bu şekilde randomize ediyorlar? Bunu neden yapıyorlar? Bu herkes için
kötü. Bunu neden yapıyorlar? Bu bizi karma stratejilerin ne olduğu düşüncesine dair
ikinci bir yoruma götürüyor. Bunları kelime anlamıyla randomize etmek olarak
düşünmek yerine, bu durumda şöyle düşünmek muhtemelen daha iyi.

Oyun Teorisi Transkript

David’in karmasını Nina’nın David’in ne yapacağına yönelik beklentileri hakkında bir
söylem olarak düşünmeye ihtiyacımız var. David kelimenin tam manasıyla randomize
etmiyor olabilir. Ama bu (Q, (1-Q)) karmasını Nina’nın David’in ne yapacağı
hakkındaki beklentisi olarak düşünebiliriz. Tam tersi Nina kelimenin tam anlamıyla
randomize etmiyor olabilir. Ama onun (P, (1-P)) karmasını David2in Nina’nın ne
yapacağı hakkında beklentisi olarak düşünebiliriz. Ve yapmış olduğumuz şey şu olur,
bu oyuncuların yapacakları hakkında kayıtsız kaldıkları beklentilerin ne olduğunu
bulmuş oluruz. David’in kendisini ne yapacağını bilemediği duruma sokan, Nina’nın
yapacakları konusundaki beklentilerini bulduk. Ve Nina’nın kendisini ne yapacağını
bilemediği duruma sokan, David’in yapacakları konusundaki beklentilerini bulduk. Bu
mantıklı geliyor mu? Yani burada insanları kelimenin tam anlamıyla karma yapıyorlar
diye düşünmek yerine bu karma stratejileri insanların dengedeki beklentileri olarak
düşünmek daha iyidir.

Daha sonra geri gelip bu oyna biraz daha bakacağız, yani bizim çiftimiz maalesef
henüz bizden kurtulamadı. Ama günün geri kalanını karma strateji dengesinin bir
başka yorumuna bakarak geçirmek istiyorum. Şimdiye kadar iki tane var, bir tanesi
insanlar kelimenin tam anlamıyla randomize ederler. Bir tanesi de insanların gerçekte
ne yaptığı değil dengedeki beklentileri hakkındaki ifadelerdir. Ve şimdi size bir üçüncü
yorum vereceğim. Şimdilik şu Venüs Serena oyunundan kurtulabiliriz. Bu üçüncü fikri
motive etmek için vergi denetlemeleri hakkında düşünmek istiyorum. Burada
hiçbiriniz, muhtemelen hiçbir zaman, vergi formu doldurmak zorunda kalmadı, bir
gerçek dışında ki bugün sınıfta bir sürü ebeveyn var gibi, bu ebeveynler haftası mı,
bundan dolayı mı? Sınıftaki ebeveynler neredeler? Bir ebeveynseniz kolunuzu
havada sallayın. Yani en azından bu arkadaşlar hayatlarının bir anında muhtemelen
vergi formu doldurmuşlardır.

Vergi günü geldiğinde sınıftaki ebeveynlerin bir seçeneği olacak ve bu seçenek şu,
vergilerini dürüstçe mi beyan edecekler veya hile mi yapacaklar? Onalar ne
yaptıklarını sormayacağım, belki sorarım, ama şimdilik gerçekten ne yaptıklarını
sormayacağım. Yani ikisinden birini seçecekler. Vergilerini dürüstçe ödemeyi
seçebilirler – buna H diyeceğiz (honest kelimesinin baş harfi)—veya hile yapmayı. Bu
vergi veren, ebeveyn. Ve aynı zamanda denetim ofisi, denetçi, bir seçim yapmak
zorunda ve denetçinin seçimi sizi denetlemek veya denetlememek ve bu gerçekte
tam doğru değil çünkü denetçi sizin vergi formunuzun gelmesini bekleyebilir ve sonra
sizi denetleyip denetlemeyeceğine karar verebilir. Ama şimdilik bu seçimlerin eş anlı
yapıldıklarını düşünelim ve bunun neden işi daha ilginçleştirdiğini göreceğiz. Buraya
bir takım getiriler yazayım ve sonra onları açıklayacağım. Yani 2, 0, 4, -10, 4, 0 ve 0,
4. Peki bunu nasıl yorumlarız? İlk önce denetçinin getirilerine bir bakalım.

Denetçi ebeveynlerinizi denetlememekten ve ebeveynlerinizin vergi ödemelerinden
çok memnun, bu yüzden buna 4 getirisini vereceğiz. Bu oyunda öyle olacak ki
getirileri kararlaştırdığımız şekilde denetçi ebeveynlerinizi hile yaptıkları aynı yıl
denetlemekten eşit olarak memnun olacak. Bunun denetçiyi aynı derecede mutlu

Oyun Teorisi Transkript

ettiğini söyleyeceğiz. Şimdi, denetçi ebeveynleriniz dürüst olduklarında onları
denetlemekten çok hoşnut değil çünkü denetlemeler maliyetli. Denetçi ebeveynleriniz
hile yaptığında onları denetlememiş olmaktan ise gerçekten hiç hoşnut değil. Hadi
şunlara – bunlara ısrarla ebeveyn demek istiyorum – bunlara ebeveyn demeyi
bırakmalıyım, onlara vergi mükellefi diyelim. Peki, vergi mükellefleri için getiriler
nelerdir? Bu şeyleri normalize edeceğiz, yani eğer dürüstseler onlara 0 getirisini
vereceğiz. Bu şu demek, vergi formlarını doğru dolduruyorlar ve ödemeleri gerekeni
ödüyorlar, ama eğer gelirlerinin bir kısmını saklayabilirlerse, sanki şey varmış gibi,
üçüncü bir çocukları varmış gibi davranabilirlerse o zaman denetlendiklerinde başları
belaya girer. Eğer denetlenirlerse yüksek bir ceza ödemek durumunda kalırlar, belki
de hapse girerler, bu yüzden bu -10. Tabii ki eğer denetlenmezlerse iyi bir meblağ
ellerinde kalır, buna 4 diyeceğiz.

Herkes bu oyunun temel fikrini anladı mı? Gerçekte, daha başka komplikasyonlar
ekleyebiliriz, vergi kaçırmanın değişik yollarını düşünebiliriz, ama burada verginizi
nasıl kaçırabileceğinize dair bir el kitabı vermek istemiyorum. Bu oyunda saf strateji
dengeleri olmadığını anlamak için oyuna çok uzun bakmak gerekmiyor. Hadi bunu
yapalım, vergi mükelleflerinin bakış açısından, eğer denetleneceklerse o zaman
vergilerini ödemek ödememekten daha iyi ve eğer denetlenmeyeceklerse bu
getirilere göre vergi kaçırmak daha iyi. Denetçilerin bakış açısından, eğer herkesin
vergilerini ödeyeceğini bilselerdi o zaman denetleme yapmakla vakit harcamazlardı
ve eğer herkesin vergi kaçıracağını bilselerdi o zaman tabii ki denetlerlerdi. Yani
hızlıca görüyoruz ki en iyi tepkilerin çakıştığı hiçbir kutu yok, saf strateji Nash dengesi
yok.

Bunun başka bir dünyadan olduğunu düşünenleriniz için söyleyeyim, birkaç yıl içinde
vergi ödemek zorunda kalacaksınız ve bana inanın ebeveynleriniz şimdi vergi
ödüyorlar. Burada yapmak istediğimiz şey şu, çözümleyerek bir karma strateji
dengesi bulacağız, ama buna şimdiye kadar dengelere yaptığımızdan farklı bir yorum
katacağız. Ama temel, başlangıç egzersizi nedir? Biz burada dengeyi bulacağız,
bulmaya çalışacağız. Buradaki Nash dengesini bulmak için onun karma olacağını
biliyoruz. Yani vergi mükelleflerinin vergilerini ödeme olasılıklarını bulmak için – ve
şimdi kendimin de ötesine geçmeme izin verin ve şöyle diyeyim vergilerini ödeyecek
olan vergi mükelleflerinin oranını bulmak için – ne yaparız? Vergilerini ödeyecek olan
mükelleflerin denge oranı Q hakkında ne doğru olmalı? Bu Q’yu nasıl bulacağım?
Birisi bağırsın. Evet, denetçinin getirilerine bakarım.

Denetçilerin bakış açısından, eğer denetçiler denetlerse getirileri 2Q artı 4(1-Q) olur
ve eğer denetlemezlerse getirileri 4Q artı 0(1-Q) olur. Herkes bunu nasıl yaptığımı
gördü mü, bu 2Q artı 4(1-Q) ve bu da 4Q artı 0(1-Q). Ve gerçekten de denetçi karma
yapıyorsa o zaman bunlar eşit olmak zorundadır. Ve eğer eşitlerse, burada biraz
cebir yarsak şunu buluruz 2Q eşittir 4(1-Q) yani Q eşittir 2/3, doğru mu? Yani
iddiamız şu denetçiyi denetlemek ve denetlememek arasında kayıtsız bırakmak için,
sınıftaki öğrencilerin ebeveynlerinin 2/3’ü vergisini dürüstçe ödemeli ki bu da 1/3’ü

Oyun Teorisi Transkript

ödemiyor demektir ve bu biraz endişe verici ama neyse. Mükellefe bakalım. Pardon,
mükellefi bulmuştuk, vergisini ödeyen mükelleflerin oranını bulmuştuk, şimdi
denetlenmenin olasılığını bulmak istiyorum.

Bu modelde denetlenmenin dengedeki olasılığını nasıl bulurum? Denetlenmenin
dengedeki olasılığını nasıl hesaplarım? Bağırın. Yani denetlenmenin dengedeki
olasılığı P ve 1-P kullanacak, yani P denetlenmenin olasılığı olacak, P’yi nasıl
bulurum? Evet, mükelleflerin getirilerine bakacağım. Yani mükelleflerin bakış
açısından, eğer mükellef vergisini öderse, onların getirileri sadece 0 olur ve eğer hile
yaparlarsa getirileri -10P artı 4(1-P) olur. Ve eğer gerçekten mükellefler karma
yapıyorlarsa – veya bir başka deyişle şöyle deriz tüm mükellefler hile yapmıyor ve
tüm mükellefler dürüstçe vergi ödemiyorlar – o zaman bunlar eşit olmak zorunda.
Eğer bunlar eşitse şunu elde ederim 4P eşittir 14 – hayır böyle değil – şunu elde
ederim 4 eşittir 14P, tekrar deneyelim, 4 eşittir 14P bu biraz endişe vericiydi, 4 eşittir
14P ki bu da P eşittir 2/7 demektir. Birileri cebir işlemlerimi kontrol ederse iyi olur,
sanırım bu doğru.

Benim burada ileri sürdüğüm denge şu mükelleflerin 2/3’ü vergi öder ve denetlemeler
için, denetçi 2/7 ile denetler. Şimdi buraya geri girip yine kontrol edebilirdik, daha
önce yaptığımı yapabilirdim, P’leri ve Q’ları yerlerine koyup bunun gerçekten denge
olduğunu kontrol edebilirdik, ama güvenin bana ben bunu yaptım, bunun tamam
olduğuna güvenin. İşte bir dengemiz var, ne olduğunu yazalım. Denetçinin açısından,
zamanın 2/7’sinde denetleme yaparlar veya popülasyonun 2/7’sini denetlerler ve
mükelleflerin açısından zamanın 2/3’ünde vergilerini dürüstçe öderler diğer zaman
ödemezler. Şimdi bu kesin rakamlara fazla odaklanmadan, ilk önce bu karma strateji
dengesini nasıl yorumladığımıza odaklanmak istiyorum.

Yani denetçi açısından, gerçekten daha önce baz çalıcı veya havaalanında bagaj
arayan kişide olduğumuz noktaya geri döndük. Denetçiyi kelimenin tam anlamıyla
randomize ediyor diye düşünebiliriz. Aslında bunda bir doğruluk payı var. Bu
gerçekten böyle, kanunen denetçiler randomizasyon yapmak zorunda. Yani bu (2/7,
5/7) daha öncekiyle aynı yoruma sahip. Bu gerçek bir randomizasyon. Ama bu (2/3,
1/3) farklı bir yoruma, potansiyel olarak heyecan verici bir yoruma sahip. Şöyle
düşünüyor olamayız, vergi günü geldiğinde ebeveynlerimiz vergilerinin ne olacağını
hesaplıyorlar sonra yazı tura atıyorlar. Bunu yapıyor olabilirler, buradaki ebeveynlere
bakıyorum ve bunu yaptıklarını sanmıyorum. Buradaki yorum şu, ebeveynler, bazı
ebeveynler vergi ödüyorlar ve bazıları vergilerini ödemiyorlar. Dışarıda bir sürü
ebeveyn var, bir sürü potansiyel vergi mükellefi var ve popülasyonda, dengede, eğer
bu rakamlar doğruysa ebeveynlerin 2/3’ü vergilerini ödüyor ve 1/3’ü vergi kaçırıyor
olurdu.

Yani bu bir oyuncu tarafından yapılan randomizasyon ve bu da popülasyondaki
karma. Buradaki yeni yorum şu, karma stratejiyi oyuncular randomizasyon yapıyor
diye düşünmek yerine büyük bir popülasyondaki bir karma olarak, bazı insanların bir

Oyun Teorisi Transkript

şeyi öbür grubun diğer şeyi yaptığı şeklinde düşünebiliriz. Bu vergi ödeyen insanların
oranıdır. Bu (2/3, 1/3) ABD için doğru bir rakam mıdır bilmiyorum. Muhtemelen
gerçeğinden çok farklı da değildir. İtalya için utanarak söylüyorum vergi verenlerin
oranı daha çok %40 civarında hatta belki şimdi daha düşüktür ve sanırım bazı
ülkelerde bu oran %90’ı buluyordur. Sanırım denetleme yaptıklarında ABD oranı
bundan biraz daha yüksek çıkıyor ama çok fazla değil. Yani yine bunu
randomizasyon olarak değil ama Amerikalı mükelleflerden vergi verenlerin oranının
tahmini olarak düşüneceğiz.

Şimdi bu örneği kalan zamanda bir politika deneyi olarak kullanmak istiyorum. O
yüzden bunu yukarıda görebileceğimiz bir yere koyalım. Şimdi yeni bir vergi politikası
hakkında düşünelim. Diyelim ki Kongre Amerikalıların 2/3’ünün veya gerçek oran
neyse, sanırım bundan biraz daha yüksek ama her neyse, vergi ödemediğini yazan
gazete haberlerinden sıkıldı. Bu haberlerden sıkıldılar ve dediler ki bu adil değil,
insanların vergi vermesini sağlamalıyız bu yüzden kanunu değiştireceğiz ve şu
ödeme yerine --- 10 yıl hapis yerine veya ona eşdeğer bir -10’luk ceza yerine , cezayı
veya hapis zamanını arttırıp -20’ye denk getireceğiz. Yani politika deneyi şu, hadi
cezayı – vergi kaçırmanın cezasını -- eksi 20’ye çıkaralım ve bu politikanın amacı
vergi kaçırmayı engellemek, değil mi? Bu bir hükümetin yapmak isteyebileceği akla
yakın bir şey gibi duruyor.

Hadi matrisi tekrar çizelim, işte oyun bu -2, 0, 4, -20, 4, 0, 0, 4, denetle, denetleme ve
dürüstçe öde, vergi kaçır. İşte yeni getirilerimiz ve şu soruyu soralım, bu yeni cezayla
birlikte, şimdi vergi kaçırıp yakalandığınızdaki cezanın yükselmiş olmasıyla, uzun
vadede, birkaç yıl sonra her şey tekrar dengeye oturduğunda, Amerikan vergi ödeme
uyumunun artacağını mı yoksa düşeceğini mi bekleriz veya ne bekleriz? Ne olacağını
düşünürüz? Kim artacağını düşünüyor? Kim düşeceğini düşünüyor? Kim aynı
kalacağını düşünüyor? Kim çekimser? Ebeveynlerin çekimser kaldığını fark ettim.
Çekimser kalmamanız gerekiyor. Burada oy vermelisiniz. Bunu nasıl bulacağız?
Uyuma ne olacağını nasıl bulacağız? Vergi uyumuna ne olur? Vergi uyumu,
hatırlarsanız bu bizim P’mizdi – hayır değildi, pardon bu bizim Q’muzdu. Bunu
bulmamızın tek yolu çözmek, hadi yeni denge Q’muzu çözelim.

Hadi bunu yapalım, yeni Q dengesini bulmak için, bir kez daha, denetçinin getirilerine
bakmalıyız ve denetçinin getirisi eğer denetlerse 2Q artı 4(1-Q) olur ve eğer
denetlemezse 4Q artı 0(1-Q) olur. Ve eğer denetçi kayıtsızsa, eğer karma yapıyorsa,
bu durumda hala bu ikisi eşit olmalıdır. Ve şimdi size bir soru sormak istiyorum, bu
denklemi daha önce nerede görmüştünüz? Evet, hala şurada duruyor, doğru, onu
silmemiştim. Şu yukarıda duran aynı denklem. Doğru mu? Denetçinin açısından,
denetçilerin getirilerine göre hiçbir şey değişmedi. Yani Denetçiyi ebeveynlerimizi
denetlemekle denetlememek arasında kayıtsız bırakan vergi uyumu eskisiyle aynı
kaldı yani 2/3. Dengede vergi uyumu hiç değişmedi.

Oyun Teorisi Transkript

Bunu tekrar söyleyeyim, politikamız şuydu vergi kaçırmadan yakalanmanın cezasını
ikiye katlayacaktık ve denge vergi uyumunda bu hiçbir fark yaratmadı. Şimdi, neden
hiç fark yaratmadı? Önce teknik bir açıklama ve sonra daha iyi, daha akıllıca bir
açılama yapalım. Teknik açıklama şu, denge vergi uyumunu ne belirliyor, kolon
oyuncusunun denge karmasını belirleyen şey nedir? Satır oyuncusunun getirisidir.
Kolon oyuncusunun denge karmasını belirleyen şey satırın getirileri -- satır
oyuncusunun getirileridir. Satır oyuncusunun getirilerini değiştirmediysek, o zaman
kolon oyuncusunun denge karmasını değiştirmemişizdir. Tekrar söyleyelim, kolon
oyuncusunun getirilerinden birini değiştirdik ama kolon oyuncusunun denge karması
satır oyuncusunun getirilerine bağlı ve biz satır oyuncusunun getirilerini
değiştirmemişsek, denge uyum oranını, kolon oyuncusunun denge karmasını
değiştirmemiş oluruz.

Burada ne değişmiş olur? Yeni dengede ne değişmiş olur? Yani az çok insanların
yeni dengede de eskisi kadar hile yaptıklarını görmüş olduk. Rahul, Henry şurada
onu alabilir miyim?

Öğrenci: Olasılıklar değişmiş olur.

Profesör Ben Polak: Tekrar söyleyin.

Öğrenci: Denetim yapmanın olasılığı değişmiş olur.

Profesör Ben Polak: Denetim yapmanın olasılığı değişmiş olur. Değişecek olan Q
değil P, denetime uğrama olasılığınız değişir. Hadi kontrol edelim, yeni P’yi bulmak
için, vergi mükelleflerinin getirirlerine bakmalıyım ve mükelleflerin getirileri şimdi şöyle
0 – pardon, eğer vergilerini dürüstçe öderlerse o zaman 0 alırlar ve eğer vergi
kaçırırlarsa P olasılıkla -20 alırlar ve 1-P olasılıkla 4 alırlar. Eğer karma yapıyorlarsa,
bazıları vergi ödüyor bazıları ödemiyorsa, bunlar aynı olmalı ve umarım eskisinden
olduğumdan daha dikkatli oluyorumdur burada, bu bana şunu verir 24P eşittir 4 veya
P eşittir 1/6. Yani denetim oranı 2/7’den 1/6’ya düşmüş oldu. Tahminim politikanın
hedeflediği bu olasılık değildi ama bu kötü bir şey olmayabilir de. Burada toplum için
biraz fayda var, denetimler maliyetli olduğu için, denetim oranını 2/7’den 1/6’ya
inmesi iyi oldu, ama vergi uyum oranını artırmayı başaramadık.

Bu modeli kelimenin tam anlamıyla almak istemiyorum, çünkü bu sadece oyuncak bir
model, ama yine de bu modelden de birkaç ders çıkarmaya çalışalım. Burada
yaptığımız şey vergi kaçırmanın getirisini değiştirmekti, onu daha kötü hale getirdik.
Ama farklı bir değişiklik olarak şunu da yapabilirdik, pardon – vergi kaçırıp
yakalanmanın getirisini negatif yönde değiştirdik. Ama farklı bir değişiklik olarak şunu
da yapabilirdik, bu -10’u yerinde bırakırdık ve vergi kaçırıp yakalanmamanın getirisini
arttırabilirdik. Bu 10 yerinde kalabilirdi ve bu 4’ü değiştirip, diyelim ki 6 veya 8
yapabilirdik. Yakalanmadığınız takdirde vergi kaçırmanın getirisini arttırabilirdik.
Dengede bu ne işe yaramış olurdu? Yine ileri sürüyorum ki bir kez daha dengede

Oyun Teorisi Transkript

insanların vergi verme olasılıklarını değiştirmezdi, ama denetim oranına ne yapmış
olurdu? Denetim oranı artmış olurdu, denge denetim oranı artmış olurdu.

Bu hikâyeyi bir anlatalım Yani zengin insanlar, geliri yüksek olan insanlar,
yakalanmadıkları takdirde vergi kaçırmaktan biraz daha fazla kazanç elde ederler,
ortada daha fazla para var. Yani işletme okulundaki finans profesörü olan
arkadaşlarımın vergi iadelerinde benimkinden daha fazla para var, yani prensipte
eğer vergi kaçırırlarsa benden daha kazançlı olurlar. Bu onların dengede benden
daha sık vergi kaçırdıkları anlamına mı gelir? Hayır, dengede benden daha sık vergi
kaçırdıkları anlamına gelmez. Ne anlama gelir? Şu anlama gelir, onlar daha sık
denetlenir. Dengede, daha zengin olanlar illa ki daha çok vergi kaçırmazlar, ama
daha sık denetime tabi olurlar ve bu doğru. Federal denetim oranları zenginleri
fakirlerden daha sık denetlemek üzere tasarlanmışlardır. Yine, bu onların zenginlerin
nitelikleri gereği daha az dürüst olduklarını veya fakirlerin nitelikleri gereği daha fazla
dürüst olduklarını düşündüklerinden veya buna benzer bir nedenden dolayı değil, bu
basitçe vergi kaçırıp yakalanmamanın getirisi zenginler için daha fazladır, bu yüzden
onları dengeye doğru itmek için daha fazla denetlersiniz.

Şimdi, farz edelim ki cezaları arttırma politikasını kullanarak uyum oranını düşürmek,
arttırmak istiyoruz, vergi kaçırmayı azaltmak istiyoruz. Kanunu nasıl değiştirmemiz
gerekir? Diyelim ki vergi kaçırmanın cezasını arttırmak istiyoruz, insanların hile
yapmasından hoşlanmıyoruz ve bu yüzden para cezasını arttırdık, ama bu sonucun
uyum oranlarını arttırmayacağı yönünde endişelerimiz var. Kanunu nasıl
değiştirebiliriz veya oyundaki teşvikleri nasıl değiştirebiliriz ki bu gerçekten uyum
oranlarını arttırsın? Ne yapabiliriz? Evet.

Öğrenci: Denetim yapmanın getirini 4 yaparsak, 2 yerine 4 yaparsak.

Profesör Ben Polak: Güzel, eğer uyum oranlarını değiştirmek istiyorsak denetçinin
getirisini değiştirmeliyiz. Burada denetçiye yapılan ödemeyle ilgili problem şu eğer
daha çok kişiyi yakalarlarsa daha fazla kazanırlar, ama denetimlerin maliyeti var.
Buradaki problem şu, öbür yandaki para cezasını arttırdığınızda olan tek şey
dengede daha az denetim yapılması. Yani eğer daha fazla uyum oranı elde etmek
istiyorsanız, yapabileceğiniz bir şey denetçinin getirisini denetim maliyetlerini
düşürerek değiştirmek veya onlar için insanları yakalamanın daha iyi olmasını
sağlamak olabilir, onlara ödül vermek olabilir veya bunu tamamen Oyun Teorisi
dışına taşımak olabilir. Şu yaptırımda bulunabilirsiniz, parlamentoda denetim
oranlarını denge oranının üzerinde belirleyebilirsiniz ve bu son 5 yılda parlamentoda
çok tartışıldı. Birileri denetim oranlarını belirliyor ve bunu dışsal olarak parlamento
tarafından yapılıyor. Bu neden iyi bir fikir olmayabilir? Ekonomi Teorisini bir
saniyeliğine bir yana bırakırsak, Oyun Teorisini bir yana bırakırsak, bir ofis yerine
parlamentonun denetim oranlarını belirlemesi neden çok iyi bir fikir olmayabilir?

Oyun Teorisi Transkript

Öğrenci: Parlamento üyelerinin çoğunun çok parası var yani denetlenmemek için
denetim oranlarını düşürürler.

Profesör Ben Polak: Ön taraftaki bayan diyor ki parlamento üyelerinin çoğu oldukça
zengin yani burada belirli bazı teşvikler olabilir. Burada belli bir siyasi taraf almak
istemiyorum, ama bu siyasi yelpazenin hangi tarafında yer alırsanız alın,
parlamentonun bunu düzgün yapacağına inanmıyor olabilirsiniz. Parlamentoda etkin
bir vergi sistemi elde etmenin ötesinde farklı siyasi değerlendirmeler gerçekleştiğini
düşünebilirsiniz. Tamam, buradan çıkarmak istediğim dersler nelerdir? Bu oturumdan
çıkacak büyük dersler şunlar dengede veya denge dışı randomizasyonu düşünmenin
3 değişik yolu var. Bir tanesi bu gerçekten randomizasyondur, diğeri bu insanların
beklentileriyle ilgili bir şeydir ve üçüncüsü ve oldukça önemli olan bir tanesi de
toplumda bir şeyler yapan insanların oranıdır, bu durumda vergi veren insanların
oranıdır.

Burada çıkarmak istediğim ikinci önemli ders, sadece dengeleri bulmanın da
ötesinde, bugün çıkardığımız iki şey, bir ders dengeyi kontrol ederken, karma strateji
dengesini kontrol ederken, sadece saf strateji sapmalarını kontrol etmek
zorundasınızdır. Dikkat edin, tüm olası saf strateji sapmaları için kontrol etmek
zorundasınızdır, sadece karmanın içinde yer alan saf stratejileri değil. Eğer bir
adamın 7 stratejisi varsa ve sadece ikisini karma yapıyorsa, diğer 5’i için de kontrol
etmeyi unutmamalısınız. Bugün çıkarmak istediğim üçüncü ders dengenin çalışma
yolundan dolayı, karma strateji dengelerinin çalışma durumundan dolayı ortaya
çıkıyor, eğer kolon oyuncusunun getirisini değiştirirsem bu satır oyuncusunun denge
karmasını değiştirir ve eğer satır oyuncusunun getirilerini değiştirirsem kolon
oyuncusunun denge karması değişir. Bir dahaki sefer, karma stratejilerin belli bazı
şeyleri oynayan insanların oranı olduğu fikrini ele alacağız ve bunu oldukça farklı bir
ortama taşıyacağız, evrim. Yani Çarşamba günü evrim hakkında konuşmaya
başlayacağız.

[transkript sonu]

