Информационное управление в активных системах: теоретико-игровое моделирование

А.Г. Чхартишвили (Москва, Институт проблем управления РАН)
1. Модель информационного управления. Теория игр относится к числу тех немногих наук, момент «оформления» которых в отдельную дисциплину известен достаточно точно. В 1944 г. вышла монография Дж. фон Неймана и О. Моргенштерна «Теория игр и экономическое поведение» (см. русский перевод [3]), в которой были изложены известные на то время результаты. Монография положила начало бурному развитию этой науки, не прекращающемуся и по сей день
.

Хотя и не сразу, но теоретико-игровое моделирование заняло прочное место в арсенале методов экономического анализа. Завершение этого процесса можно отнести, по-видимому, к 1990-м годам. В 1994 г. Нобелевскую премию по экономике получили Дж. Нэш, Дж. Харшаньи и Р. Зельтен, внесшие большой вклад в развитие теории игр. В 1995 г. вышел учебник по микроэкономике [11], который до сих пор признается одним из наиболее авторитетных и в котором теории игр уделяется большое внимание. С тех пор это является необходимым требованием к любому изложению основ экономической теории (см., например, [6, 7]).

С теоретико-игровой точки зрения задача управления активной системой (элементы которой способны к целенаправленному поведению) состоит в том, чтобы создать для управляемых субъектов (агентов) игру с такими правилами, чтобы ее исход (набор действий агентов) был как можно более благоприятным для управляющего органа (центра). Сам центр не входит в число игроков
, а лишь формирует условия их взаимодействия («правила игры»)
. В дальнейшем понятия «игрок» и «агент» будем считать синонимами (отметим, что первое характерно для теории игр, второе – для микроэкономики).

Предметом рассмотрения в настоящей работе является информационное управление, то есть воздействие на информированность принимающих решение субъектов – элементов активной системы, осуществляемое с целью побуждения их к совершению требуемых действий. Например, бизнесмен принимает решения о производстве того или иного товара в том или ином объеме на основе своей информированности о рынке (потребителях) и о конкурентах. Избиратель принимает решение проголосовать за того или иного кандидата на выборах на основании информированности об этом кандидате, о прочих кандидатах, о мнениях и предпочтениях других избирателей. Соответственно, любое целенаправленное воздействие на информированность бизнесмена в первом случае и избирателя во втором является информационным управлением. Рассмотрение информационных аспектов дает возможность в ряде случаев расширить множество рациональных исходов игры, что, в свою очередь, увеличивает эффективность управления.

На рисунке 1 показана модель информационного управления, предложенная в работе [8]. Управляемый субъект (агент) выбирает действие на основе своей информированности о существенных параметрах. Совершив действие, агент наблюдает результат этого действия
, причем наблюдаемый результат зависит, вообще говоря, от действий остальных агентов. Продолжая пример с бизнесменом можно сказать так: он принимает то или иной решение, но результат (например, полученный им доход) зависит также и от действий конкурентов (и, косвенно, от их информированности). Наблюдаемый результат, естественно, оказывает влияние на информированность. На рисунке цикл «информированность – действие – наблюдаемый результат – информированность» обведен пунктирным прямоугольником, обозначающим управляемую подсистему. С другой стороны, информированность агента приводит, через его действие, к результату, более или менее желательному с точки зрения управляющего органа (центра). Поэтому центр стремится, путем осуществления управляющего воздействия, добиться той или иной информированности агента.

[image: image1.png]Vapsmmee
someiTe

wnsont || pesorsne Ly| HaBTORsEM
POBAHHCCTE PESVILTAT

Arem(z)

Pc. 1. Mogens agopuatpomore yupesnes

2. Общая технология постановки и исследования задач информационного управления. Опираясь на приведенную выше модель, опишем общую технологию постановки и исследования задач информационного управления (см. [8]). Она состоит из трех этапов.

Предварительный этап включает, во-первых, формализацию ситуации в терминах теории игр – описание множества агентов, их допустимых действий и целевых функций
. Во-вторых, формализацию неопределенности, присутствующей в ситуации. В третьих, определение множества информационных структур, которые могут быть сформированы центром исходя из особенностей ситуации.

На этапе теоретико-игрового анализа вычисляются информационные равновесия, то есть выявляется связь между информированностью и действием (п. 3)
. Далее, проверяется стабильность равновесий, то есть неизменность информированности после наблюдения агентом результата своего выбора (п. 4).

На этапе синтеза решается собственно задача информационного управления – определяется наилучшая для центра информационная структура, то есть такая структура, при которой результат действий агентов является наиболее желательным для центра (п. 5). Наконец, заключительный шаг – разработка информационного воздействия на агентов. В (п. 6) приведены и классифицированы виды информационных управляющих воздействий центра.

3. Рефлексивные игры и информационные равновесия. Как известно, игра с полной информированностью в нормальной форме задается перечислением множества игроков (агентов), множеств их допустимых действий и набором их целевых функций. Однако существенным является вопрос: известно ли само это описание участникам игры? Долгое время в теории игр «по умолчанию» предполагалось, что игра известна всем ее участникам и, более того, она является общим знанием среди участников. Этот технический термин – общее знание – был введен философом Дэвидом Льюисом [10], а в теорию игр Робертом Ауманном [9] для обозначения факта, о котором известно всем агентам, и всем агентам известно, что о нем известно всем агентам и т.д.

Ясно, что далеко не всегда игра является общим знанием. Для моделирования таких ситуаций введено понятие рефлексивной игры [5]. В отличие от игры с общим знанием целевые функции агентов в рефлексивной игре зависят (кроме набора действий агентов) от неопределенного параметра, называемого также состоянием природы. У каждого из агентов, вообще говоря, может быть свое представление о том, какое состояние природы имеет. Далее, у каждого агента может быть свое представление о преставлениях оппонентов, о представлениях о представлениях и т.д. Совокупность всех этих представлений образует структуру информированности игры. Таким образом, описание рефлексивной игры отличается от описания «обычной» игры в нормальной форме наличием структуры информированности.

Принципиальным для теоретико-игровой модели является определение концепции решения игры, то есть ответа на вопрос, какие действия выберут рациональные агенты в рамках своей информированности. Иными словами, какова связь между информированностью агента и избранным им действием. Решением рефлексивной игры является информационное равновесие [5], являющееся обобщением равновесия Нэша – наиболее общераспространенной концепции решения некооперативной игры
.

4. Наблюдаемый результат и информированность. Стабильные информационные равновесия. В «обычной» игре с полной информированностью равновесие имеет самоподдерживающий характер – если игра повторяется несколько раз, ни одному из агентов не выгодно отклоняться от равновесия в одностороннем порядке. Для рефлексивных игр это, вообще говоря, не так – если какой-либо агент наблюдает не тот результат, который ожидал увидеть, принимая решение, его представление о реальности может измениться. Поэтому представляется необходимым выделить те информационные равновесия, для которых свойство стабильности равновесия выполняется. Для этого дополним определение рефлексивной игры функциями наблюдения, отражающими ту информацию, которую каждый агент наблюдает в результате разыгрывания игры. Информационное равновесие будем называть стабильным, если каждый агент наблюдает именно тот результат, на который рассчитывал.

5. Информационное управление. Рефлексивные отображения. Следующий элемент модели информационного управления – зависимость между информированностью агентов и тем результатом, той полезностью, которую центр получает в результате игры.

Важным вспомогательным инструментом для исследования вопроса о том, чего может достичь центр в результате информационного управления, являются рефлексивные отображения. Областью значений рефлексивного отображения каждого агента является множество его всевозможных наилучших ответов при заданном состоянии природы и заданной обстановке
.

Особым случаем являются стационарные рефлексивные отображения, когда множество равновесий не расширяется с усложнением структуры информированности. Оказывается, что если рефлексивные отображения стационарны, то при осуществлении информационного управления увеличение ранга рефлексии агентов не приводит к появлению новых информационных равновесий.

6. Информационные воздействия. Следующий элемент представленной в (п. 1-2) модели информационного управления – информационное управляющее воздействие. Вопрос состоит в следующем: как формируется информационная структура игры в зависимости от тех или иных информационных воздействий центра. Здесь необходимо признать, что сколько-нибудь исчерпывающий ответ на этот вопрос, по-видимому, невозможно получить, оперируя исключительно математическими (и, в частности, теоретико-игровыми) моделями. Это обусловлено, в первую очередь, тем, что процесс усвоения человеком той или иной информации в очень большой степени обусловлен факторами социально-психологического порядка. Тем не менее, можно выделить и формализовать некоторые виды информационных воздействий.

Первым, наиболее простым видом управляющего воздействия является однородное информационное регулирование – центр сообщает агентам значение неопределенного параметра. Данное значение становится общим знанием среди агентов.

Следующий вид воздействия – неоднородное информационное регулирование. Каждому агенту сообщается значение неопределенного параметра, однако, каждому – свое. Для каждого агента данное значение субъективно становится общим знанием.

Следующий вид воздействия – рефлексивное управление. Каждому агенту сообщается значение неопределенного параметра и представления других агентов. В результате формируется более сложная структура информированности.

Более тонким видом информационного воздействия является активный прогноз (см. [4]). Агентам сообщается некая величина, зависящая от состояния природы и действий агентов (например, суммарное действие агентов). Центр как бы сообщает агентам: «Если вы будете действовать рационально, то есть выберете равновесные действия, то результат будет таким, как я прогнозирую». Далее каждый агент на основании прогноза может «восстановить» информацию о состоянии природы и использовать эту информацию (как и при информационном регулировании) при вычислении равновесных действий (в том числе и собственного действия). Классический пример активного прогноза: эксперт по фондовому рынку дает прогноз: «цены на акции резко упадут». Услышав это, все держатели акций начинают спешно их продавать, и цены действительно резко падают.

В работе [8] при помощи концепции рефлексивных игр исследован ряд прикладных задач информационного управления в области экономики, маркетинга, политики и т.д.

Литература

1. Губко М.В., Новиков Д.А. Теория игр в управлении организационными системами. М.: СИНТЕГ, 2002.

2. Данилов В.И. Лекции по теории игр. М.: Российская экономическая школа, 2002.

3. Нейман Дж. фон, Моргенштерн О. Теория игр и экономическое поведение. М.: Наука, 1970.

4. Новиков Д.А., Чхартишвили А.Г. Активный прогноз. М.: ИПУ РАН, 2002.

5. Новиков Д.А., Чхартишвили А.Г. Рефлексивные игры. М.: СИНТЕГ, 2003.

6. Олейник А.Н. Институциональная экономика. – М.: ИНФРА-М, 2000.

7. Пиндайк Р., Рубинфельд Д. Микроэкономика. М.: Дело, 2001.

8. Чхартишвили А.Г. Теоретико-игровые модели информационного управления. М.: ПМСОФТ, 2004.

9. Aumann R.J. Agreeing to disagree // The Annals of Statistics. 1976. Vol. 4. № 6. P. 1236 – 1239.

10. Lewis D. Convention: a philosophical study. Cambridge: Harvard University Press, 1969.

11. Mas-Colell A., Whinston M.D., Green J.R. Microeconomic theory. N.Y.: Oxford Univ. Press, 1995.

12. Myerson R.B. Game theory: analysis of conflict. London: Harvard Univ. Press, 2001. – 4th printing.

� Обзор теории игр, ее основных разделов – см., например, [1, 2, 12].

� Отметим, что существует и другой подход, согласно которому центр является одним из игроков («метаигроком»). Сопоставление этих подходов выходит за рамки данной работы.

� Например, государство устанавливает правила игры для действующих на его территории юридических и физических лиц при помощи системы налогообложения (и, разумеется, многих других рычагов воздействия).

� В данной работе мы рассматриваем лишь «одноходовые игры» (т.е. игры в нормальной форме), в которых игроки выбирают свои действия одновременно и независимо.

� В теории игр предполагается, что, целевая функция (или, иначе, функция выигрыша) каждого агента зависит, вообще говоря, от действий всех агентов. При этом каждый агент стремится максимизировать свою целевую функцию, и именно из этих соображений выбирает свое действие.

� Наиболее распространенной идеей решения игры (т.е. выявления того, какие действия выберут в игре рациональные агенты) является концепция равновесия – ситуации, от которой никому из игроков не выгодно (с точки зрения максимизации целевой функции) отклоняться в одностороннем порядке (т.е. если остальные игроки выбирают равновесные действия).

� Равновесие Нэша – это такая ситуация (набор действий игроков), от которой никому из участников игры невыгодно отклоняться в одностороннем порядке. Иными словами: «Если все оппоненты выбирают именно эту ситуацию, то и я ничего не выигрываю, отклоняясь от нее» – и так для каждого игрока. Как и равновесие Нэша, информационное равновесие может не существовать, либо быть неединственным. Обсуждение возникающих при этом сложностей и способов их решения выходит за рамки данной работы.

� Обстановкой для данного агента называется набор действий остальных агентов.

