

1 Suggested readings

We provide a relatively small set of bibliographical items that could be useful for readers willing to proceed further in Game Theory.

First of all, books that are good as a “preliminary step”, almost at a popular/scientific level: Davis ([1970]) and Straffin ([1996]). Should not be needed, after the course, but even in this case they could be of some help.

A more complete introduction to GT is offered by the books of Osborne ([2003]), Binmore ([1992]), Dutta ([1999]), Luce and Raiffa ([1957]).

At a more advanced level, we would suggest three books that are essentially texts for graduate students: Owen ([1968]), a very good source for cooperative games; Myerson ([1991]), whose highlights are (in our humble opinion) the chapters on utility theory, on communication and on cooperation under uncertainty; Osborne and Rubinstein ([1994]), that we would recommend for repeated games and implementation theory. A text that is worth to consider as a general reference source is the Handbook of Game Theory, in three volumes, edited by Aumann and Hart ([1992]).

It is also worth mentioning a recent volume entitled “Algorithmic Game Theory”, edited by Nisam *et al.*, ([2007]).

Interesting sources to discuss foundational and interpretational issues are the already quoted book by Luce and Raiffa, Kreps ([1990]) and Aumann ([1987]).

From the point of view of web-based sources, it is quite rich the web page maintained by Shor: <http://www.gametheory.net>. A lot of material (most of which in Italian, but it can be found also a video course on GT, available for download and in English) can be found also in the web page associated with Patrone ([2006]):

<http://dri.diptem.unige.it>.

Some more references, on decision theory:

- basic sources: von Neumann and Morgenstern ([1944]), in the 1947 edition; Savage ([1954])
- suggested readings (in increasing order of formalism and difficulty): French ([1993]); Kreps ([1988]); Fishburn ([1979]). An interesting source is also: Bouyssou *et al.* ([1986]).

References

- [1951] Arrow, K.J.: *Social Choice and Individual Values*. Wiley, New York, 1951; second edition: 1963. Freely downloadable from:
<http://cowles.econ.yale.edu/P/cm/m12/index.htm> (first edition),
and from:
<http://cowles.econ.yale.edu/P/cm/m12-2/index.htm> (second edition, we recommend it).
- [1974] Aumann, R.J.: Subjectivity and correlation in randomized strategies. *Journal of Mathematical Economics*, **1**, 67-96, 1974.
- [1976] Aumann, R.J.: Agreeing to Disagree. *Annals of Statistics*, **4**, 1236-1239, 1976.
- [1987] Aumann, R.J.: Game Theory, in “The new Palgrave Dictionary of Economics”, (editors: Eatwell, J., Milgate, M., and Newman, P.), Macmillan, London, 460-482, 1987.
- [1992] Aumann, R.J., and Hart, S. (editors): *Handbook of Game Theory*. 3 vols, North-Holland, Amsterdam, 1992.
- [1965] Banzhaf, J.F. III: Weighted voting doesn't work: A game theoretic approach. *Rutgers Law Review*, **19**, 317-343, 1965.
- [1992] Binmore, K.: *Fun and games*. Heath and Company, Lexington (MA), 1992.
- [1986] Bouyssou, D., Marchant, T., Pirlot, M., Perny, P., Tsoukiàs, A., and Vincke, P.: *Evaluation and decision models: a critical perspective*. Kluwer Academic Publishers, 2000.
- [1986] Dinar, A., Kannai, Y., and Yaron, D.: Sharing regional cooperative gains from reusing effluent for irrigation. *Water Resour Res*, **22**, 339-344, 1986.
- [1970] Davis, M.D.: *Game Theory: A Nontechnical Introduction*. Basic Books, New York (NY, USA), 1970; second edition: 1983, reprinted 1997 by Dover, Mineola (NY, USA).
- [1975] Dubey, P.: On the Uniqueness of the Shapley Value. *International Journal of Game Theory*, **4**, 131-139, 1975.
- [1999] Dutta, P.K.: *Strategies and Games: Theory and Practice*. MIT Press, 1999.

- [2009] Esteban, F.J., and Wall, D.P.: Using game theory to detect genes involved in Autism Spectrum Disorder. Top, in press, DOI - 10.1007/s11750-009-0111-6, 2009.
- [1979] Fishburn, P.C.: *Utility Theory for Decision Making*. Krieger, Huntington (NY, USA), 1979.
- [1999] Fragnelli, V, García-Jurado, I, Norde, H, Patrone, F., and Tijs, S.: How to share railways infrastructure costs? In: Patrone, F., García-Jurado, I., Tijs, S. (eds) *Game practice: contributions from applied game theory*. Kluwer Academic, Dordrecht, 91-101, 1999.
- [1993] French, S.: *Decision Theory*. Ellis Horwood, New York, 1993.
- [1953] Gillies, D.B.: *Some Theorems on n-Person Games*. PhD thesis, Department of Mathematics, Princeton University, Princeton, 1953.
- [2003] Gómez, D., González-Arangüena, E., Manuel, C., Owen, G., del Pozo, M., and Tejada, J.: Centrality and power in social networks: a game theoretic approach. *Math Soc Sci*, **46**, 27-54, 2003.
- [1968] Hardin, G.: The Tragedy of the Commons. *Science*, **162**, 1243-1248, 1968. Freely downloadable from:
<http://www.sciencemag.org/sciext/sotp/pdfs/162-3859-1243.pdf>.
- [1967-68] Harsanyi, J.C.: Games with incomplete information played by Bayesian players. Parts I, II and III, *Management Science*, **14**, 159-182, 320-334, 486-502, 1967-68.
- [1987] Hart, S., and Mas-Colell, A.: Potential, value and consistency. *Econometrica*, **57**, 589-614, 1987.
- [1651] Hobbes, T.: *Leviathan, or the Matter, Forme, and Power of a Commonwealth, Ecclesiasticall and Civil*. Andrew Crooke, London, 1651. Freely downloadable from (among others):
<http://www.gutenberg.org/etext/3207>.
- [1957] Isbell, J.R.: Finitary games. In: *Contributions to the Theory of Games III*. Princeton Univ. Press, Princeton, NJ, 79-96, 1957.
- [2001] Jackson, M.O.: *A Crash Course in Implementation Theory*. *Social Choice and Welfare*, **18**, 655-708, 2001.
- [1941] Kakutani, S.: A Generalization of Brouwer's Fixed Point Theorem. *Duke Math. J.*, **8**, 457-458, 1941.

- [1988] Kalai, E., and Samet, D.: Weighted Shapley Values. In: “The Shapley Value, Essays in Honor of Lloyd S. Shapley”, A. Roth (ed.), Cambridge University Press, Cambridge, 83-100, 1988.
- [2004] Klemperer, P.: Auctions: Theory and Practice. Princeton University Press, Princeton, 2004.
- [1988] Kreps, D.M.: Notes on the Theory of Choice. Underground Classics in Economics, Westview Press, Boulder (CO, USA), 1988.
- [1990] Kreps, D.M.: Game Theory and Economic Modeling. Oxford University Press, Oxford, 1990.
- [1982] Kreps, D.M., Milgrom, P., Roberts, J., and Wilson, R.B.: Rational Cooperation in the Finitely Repeated Prisoners’ Dilemma. *J. of Economic Theory*, **27**, 245-252, 1982.
- [1982] Kreps, D.M., and Wilson, R.B.: Sequential Equilibria. *Econometrica*, **55**, 1331-1348, 1982.
- [2002] Krishna, V.: Auction Theory. Academic Press, San Diego (CA, USA), 2002.
- [1953] Kuhn, H.W.: Extensive Games and Problems of Information. in “Contributions to the Theory of Games”, II, (eds: Kuhn, H.W., and Tucker, A.W.), *Annals of Math. Studies*, **28**, 1953.
- [1976] Loehman E., and Whinston, A.: A generalized cost allocation scheme. In: Lin SAY (ed) *Theory and measurement of economic externalities*. Academic, New York, 87-101, 1976.
- [1957] Luce, R.D., and Raiffa, H.: *Games and Decisions*. Wiley, New York, 1957.
- [2006] Mac Kenzie, A.B., and DaSilva, L.: *Game theory for wireless engineers*. Morgan & Claypool Publishers, 2006.
- [1995] Mas-Colell, A., Whinston, M.D., and Green, J.R.: *Microeconomic Theory*. Oxford University Press, Oxford, 1995.
- [1982] Maynard Smith, J.: *Evolution and the theory of games*. Cambridge University Press, Cambridge, UK, 1982.
- [1973] Maynard Smith, J., and Price, G.R.: The logic of animal conflict. *Nature*, **246**, 15-18, 1973.

- [1996] Monderer, D., and Shapley, L.S.: Potential Games. *Games and Economic Behavior*, **14**, 124-143, 1996.
- [2008] Moretti, S., van Leeuwen, D., Gmuender, H., Bonassi, S., van Delft, J., Kleinjans, J., Patrone, F., and Merlo, F.: Combining Shapley value and statistics to the analysis of gene expression data in children exposed to air pollution. *BMC Bioinformatics*, **9**, 361, 2008. Freely downloadable from:
<http://www.biomedcentral.com/content/pdf/1471-2105-9-361.pdf>.
- [2004] Moretti, S., and Patrone, F.: Cost Allocation Games with Information Costs. *Mathematical Methods of Operations Research*, **59**, 419-434, 2004.
- [2008] Moretti, S., and Patrone, F.: Transversality of the Shapley value. *Top*, **16**, 1-41, 2008. Invited paper; from pages 42 to 59, comments by Vito Fragnelli, Michel Grabisch, Claus-Jochen Haake, Ignacio García-Jurado, Joaquín Sánchez-Soriano, Stef Tijs; rejoinder at pages 60-61
- [2007] Moretti, S., Patrone, F., and Bonassi, S.: The class of Microarray games and the relevance index for genes. *Top*, **15**, 256-280, 2007.
- [1977] Myerson, R.B.: Graphs and cooperation in games. *Math Oper Res*, **2**, 225-229, 1977.
- [1980] Myerson, R.B.: Conference structures and fair allocation rules. *Int J Game Theory*, **9**, 169-182, 1980.
- [1991] Myerson, R.B.: *Game Theory: Analysis of Conflict*. Harvard University Press, Cambridge (MA), 1991.
- [1950] Nash, J.F. Jr.: The Bargaining Problem. *Econometrica*, **18**, 155-162, 1950.
- [1928] von Neumann, J.: Zur Theorie der Gesellschaftsspiele. *Mathematische Annalen*, **100**, 295-320, 1928.
- [1944] von Neumann, J., and Morgenstern, O.: *Theory of Games and Economic Behavior*. Princeton University Press, Princeton, 1944; second edition: 1947; third edition: 1953.
- [2007] Nisam, N., Roughgarden, T., Tardos, É., and Vazirani, V.V. (eds.): *Algorithmic Game Theory*. Cambridge University Press, Cambridge, 2007. Freely downloadable a non-printable pdf from:
http://www.cambridge.org/journals/nisan/downloads/nisan_non-printable.pdf.

- [2003] Osborne, M.J.: An introduction to game theory. Oxford University Press, Oxford, 2003.
- [1994] Osborne, M., and Rubinstein, A.: A course in Game Theory. MIT Press, Cambridge (MA), 1994. Freely downloadable (upon registration) from:
<http://theory.economics.utoronto.ca/books/>.
- [1968] Owen, G.: Game Theory. Academic Press, New York, 1968; second edition: 1982; third edition: 1995.
- [2006] Patrone, F.: Decisori (razionali) interagenti. Una introduzione alla Teoria dei Giochi. Edizioni PLUS, Pisa, 2006.
- [1973] Rosenthal, R.W.: A Class of Games Possessing Pure-Strategy Nash Equilibria. *International Journal of Game Theory*, **2**, 65-67, 1973.
- [1954] Savage, L.J.: The Foundations of Statistics. Wiley, New York, 1954.
- [2009] Secci, S., Rougier, J.-L., Pattavina, A., Patrone, F., and Maier, G.: ClubMED: Coordinated Multi-Exit Discriminator Strategies for Peering Carriers. Proceedings of the 5th Euro-NGI conference on Next Generation Internet Networks, IEEE Press, Piscataway (NJ-USA) 196-203, 2009. Best paper award: <http://www.ngi2009.eu/bestpaper.htm>
- [1965] Selten, R.: Spieltheoretische Behandlung eines Oligopolmodells mit Nachfrageträgheit. Teil I: Bestimmung des dynamischen preisgleichgewichts; Teil II: Eigenschaften des dynamischen preisgleichgewichts. *Zeitschrift für die gesamte Staatswissenschaft*, **121**, 301-324 and 667-689, 1965.
- [2004] Serrano, R.: The Theory of Implementation of Social Choice Rules. *SIAM Review*, **46**, 377-414, 2004.
- [1953] Shapley, L.S.: A Value for n-Person Games. In "Contributions to the Theory of Games", II, (eds: Kuhn, H.W., and Tucker, A.W.), *Annals of Math. Studies*, **28**, Princeton University Press, Princeton (NJ-USA), 307-317, 1953.
- [1996] Straffin, P.: Game Theory and Strategy. The Mathematical Association of America, Washington (DC-USA), 1995.
- [1971] Thompson, G.: Airport costs and pricing. Unpublished PhD dissertation, University of Birmingham, 1971.

- [2004] Timmer, J., Borm, P., and Tijs, S.: On three Shapley-like solutions for cooperative games with random payoffs. *Int J Game Theory*, **32**, 595-613, 2004.
- [1961] Vickrey, W.: Counterspeculation, Auctions and Competitive Sealed Tenders. *Journal of Finance*, **16**, 8-37, 1961.
- [1985] Young, H.P.: Monotonic Solutions of Cooperative Games. *International Journal of Game Theory* **14**, 65-72, 1985.
- [1982] Young H.P., Okada N., and Hashimoto, T.: Cost allocation in water resources development. *Water Resources Research*, **18**, 361-373, 1982.
- [1988] Young, H.P.: Individual contribution and just compensation. In: Roth, A.E., (ed) *The Shapley value*. Cambridge University Press, Cambridge, 267-278, 1988.
- [1994] Young, H.P.: Cost allocation. In: Aumann, R.J, and Hart, S. (eds) *Handbook of game theory, with economic applications*, vol 2. North-Holland, Amsterdam, 1193-1235, Chap 34, 1994.