ПРИМЕРНАЯ ПРОГРАММА
Наименование дисциплины Теория игр
Рекомендуется для направлений подготовки специальностей
для направления 080100.62 Экономика;

для направления 080500.62 Менеджмент;
подготовки бакалавра
Квалификации (степени) выпускника бакалавр
Цели и задачи дисциплины:
Целью преподавания дисциплины "Теория игр" является формирование у студентов теоретических знаний, практических навыков по вопросам, касающимся принятия управленческих решений в конфликтных ситуациях; обучение студентов основам процесса принятия управленческих решений, нахождение оптимальных стратегий в процессе подготовки и принятия управленческих решений в организационно-экономических и производственных системах, т.е. тех инструментов, с помощью которых в современных условиях формируются и анализируются варианты управленческих решений в конфликтных ситуациях.
Задачи изучения дисциплины.

- ознакомление с основными понятиями теории игр;

- обучение теории и практике принятия решений в современных условиях

хозяйствования;

- рассмотрение широкого круга задач, возникающих в практике менеджмента и связанных с принятием решений, относящихся ко всем областям и уровням управления.
2. Место дисциплины в структуре ООП:
Список дисциплин, знание которых необходимо для изучения курса данной дисциплины.

1. «Математический анализ»,
2. «Линейная алгебра»,
3. «Методы оптимизации»,

4. «Теория вероятностей».

Курс использует элементы теории вероятностей на уровне преподавания в средней школе, поэтому желательно, но не обязательно, чтобы курс читался вслед за курсом теории игр, либо одновременно с ним.
Сам курс теории игр в дальнейшем используется в курсе микро и макро экономики, менеджмента, маркетинга - эти дисциплины должны следовать за курсом теории игр.

3. Требования к результатам освоения дисциплины:
Процесс изучения дисциплины направлен на формирование следующих компетенций:

ОК-12, ОК-13, ПК-1, ПК-3, ПК-4, ПК-5, ПК-6, ПК-10, ПК-12, ПК-14, ПК-15

В результате изучения дисциплины студент должен:

Знать: теоретические основы принятия решений;

- содержательную сторону задач, требующих принятия экономических решений, возникающих в практике менеджмента и маркетинга, т.е. уметь идентифицировать проблему – сформулировать ее на языке теории игр с целью применения изучаемых методов на практике.
Уметь: использовать полученные знания для осуществления анализа управленческих

ситуаций:

- уточнять совместно с лицом, принимающим решения (ЛПР) постановку задачи,

- выбирать метод принятия решений,

- собирать необходимую информацию,

- строить модель задачи,

- организовывать обработку информации на ЭВМ,

- интерпретировать полученные результаты и представлять их ЛПР.
Владеть: математическими методами принятия решений, с помощью которых в

современных условиях формируются и анализируются варианты управленческих

решений.
4. Объём дисциплины и виды учебной работы.
	Вид учебной работы

	Всего часов / зачетных единиц
	Модули

	
	
	1
	2
	
	

	Аудиторные занятия (всего)
	46
	24
	22
	
	

	В том числе:
	-
	-
	-
	-
	-

	Лекции
	30
	16
	14
	
	

	Практические занятия (ПЗ)
	0
	
	
	
	

	Семинары (С)
	16
	8
	8
	
	

	Лабораторные работы (ЛР)
	0
	
	
	
	

	Самостоятельная работа (всего)
	62
	32
	30
	
	

	В том числе:
	-
	-
	-
	-
	-

	Курсовой проект (работа)
	
	
	
	
	

	Расчетно-графические работы
	
	
	
	
	

	Реферат
	
	
	
	
	

	Другие виды самостоятельной работы
	
	
	
	
	

	
	
	
	
	
	

	Вид промежуточной аттестации (зачет, экзамен)
	
	
	
	
	

	Общая трудоемкость 108 часы

 зачетные единицы
	108
	56
	52
	
	

	
	3
	
	
	
	

 5. Содержание дисциплины
5.1. Содержание разделов дисциплины

	№ п/п
	Наименование раздела дисциплины
	Содержание раздела

	1.
	Основные понятия
	Цель игры. Стратегия. Исход (профиль стратегий). Доминирование стратегии. Классификация игр. Седловая точка. Равновесие Нэша.

	2.
	Игры с противоположными интересами.

.
	Минимаксные и максиминные стратегии. Верхняя и нижняя цена игры. Цена игры. Смешанные стратегии и теорема о минимаксе для матричных антагонистических игр. Решение игр 2xn и nx2. Сведение конечной матричной игры к задаче линейного программирования.

	3.
	Статические игры с полной информацией.
	Биматричные игры. Итерационная процедура исключения строго доминируемых стратегий. Равновесие Нэша в смешанных стратегиях. Доминирование по Парето и Парето оптимальное множество.

	 4.
	Динамические игры с полной информацией.
	Метод обратной индукции. Равновесие Нэша, совершенное в подыграх.

	 5.
	Бесконечно повторяемые игры.
	Дисконт фактор и платеж в бесконечно повторяемых играх. Стратегии переключения.

	 6.
	Статические игры с неполной информацией.
	Байесовские игры. Байесовское равновесие Нэша.

	 7.
	Динамические игры с неполной и несовершенной информацией.
	Информационное множество. Нормализация игры. Понятие веры. Слабое секвенциальное равновесие Нэша. Сигнализирущие игры. Примеры последовательных игр с определением слабого секвенциального равновесия.

5.2 Междисциплинарные связи с обеспечивающими дисциплинами

	№ п/п
	Наименование обеспечивающих дисциплин
	Примерное распределение по модулям

	
	
	1
модуль
	2
модуль
	3
	4
	5
	6
	7
	8
	…

	1.
	Математический анализ
	+
	+
	
	
	
	
	
	
	

	2.
	Линейная алгебра
	+
	+
	
	
	
	
	
	
	

	 3.
	Методы оптимизации
	+
	+
	
	
	
	
	
	
	

	 4.
	Теория вероятностей
	+
	+
	
	
	
	
	
	
	

5.3. Разделы дисциплин и виды занятий.
	
	Тема
	Аудиторные часы
	Формы текущего контроля
	Самостоятельная работа
	Всего часов

	№
	
	Лекций
	Семинаров
	всего
	
	
	

	1
	Основные понятия теории игр. Стратегии и платежные функции. Классификация игр. Формы описания игр. Примеры игровых ситуаций
	2
	2
	4
	
	6
	10

	2
	Антогонистические игры. Доминирование стратегий. Минимаксные и максиминные стратегии. Верхняя и нижняя цена игры. Цена игры. Смешанные стратегии и теорема о минимаксе для матричных антагонистических игр. Решение игр 2xn и nx2. Сведение конечной матричной игры к задаче линейного программирования.
	4
	2
	6
	
	8
	14

	3
	Игры с непротивоположными интересами. Равновесие по Нэшу. Парето оптимальность. Экономические приложения. Игры с совершенной и несовершенной памятью. Смешанные стратегии.
	4
	2
	6
	
	8
	14

	4
	Динамические игры с полной и совершенной информацией. Метод обратной индукции. Модель Штакельберга. Купля-продажа рабочей силы. Последовательная торговая сделка. Двукратные игры с полной, но несовершенной информацией.
	4
	2
	6
	Контр. работа
	8
	14

	5
	Повторяемые игры. Двукратно повторяемая игра. Неограниченно повторяемые игры. Стратегии жесткого и «наивного» переключения. Модель Курно дуополии (бесконечное число раз повторяемая игра). Эффективная заработная плата. Последовательная монетарная политика
	4
	2
	6
	
	8
	14

	6
	Экстенсивная форма представления игр. Нормализация игры. Динамические игры с полной несовершенной информацией. Совершенное подигровое Нэш-равновесие.
	4
	2
	6
	
	8
	14

	7
	Статические игры с неполной информацией. Модель Курно при асимметричной информации. Нормальная форма представления статических Байесовских игр. Определение Байесовского равновесия. Игра "Семейный спор". Аукцион.
	4
	2
	6
	
	8
	14

	8
	Динамические игры с неполной и несовершенной информацией. Введение в совершенное Байесовское равновесие. Сигнализирующие игры. Слабое секвенциальное (совершенное Байесовское) равновесие в сигнализирующих играх.
	4
	2
	6
	Контр. работа
	8
	14

	
	Всего:
	30
	16
	46
	
	62
	108

6. Лабораторный практикум (программой не предусмотрен)
7. Примерная тематика курсовых проектов (работ)_

А) Бесконечно повторяемые игры с переменным дисконт фактором.

Б) Экономические модели (например, модель Курно) при асимметричной информации.

8. Учебно-методическое и информационное обеспечение дисциплины:
Основная литература
1. В. Л. Шагин. Теория игр (с экономическими приложениями). Учебное пособие. Москва, ГУ-ВШЭ, 2003 г.

2. Gibbons R. Game Theory for Applied Economists. Princeton University Press, 1992.

Дополнительная литература

1. В. И. Малыхин. Математическое моделирование экономики. Учебно-практическое пособие для вузов. М, УРАО, 1998 г.

2. Е. В. Шикин. От игр к играм. Математическое введение. Изд-во Эдиториал УРСС. Москва, 1997.

1. Данилов В.И. Лекции по теории игр. Конспект лекций. РЭШ, 2002.

2. Branislav L. Slantchev. Game Theory: Repeated Games. 2004.
__
9. Методические рекомендации по организации изучения дисциплины:

Рекомендуется проведение двух контрольных работ. Экзаменационная оценка формируется на основе этих двух работ и работы студента на семинарах.

Разработчики:

ГУ-ВШЭ, кафедра

Математической экономики

и эконометрики
Доцент
Шагин В.Л.

___________________ __________________ _____________________
 (место работы) (занимаемая должность) (инициалы, фамилия)
Эксперты:

____________________ ___________________ _________________________
 (место работы) (занимаемая должность) (инициалы, фамилия)

____________________ ___________________ _________________________

 (место работы) (занимаемая должность) (инициалы, фамилия)

