Билет 1
1. Методологические принципы исследования операций.
2. Максимальный гарантированный результат и оптимальная стратегия первого игрока в игре Г2.
3. Найдите
[image: image1.wmf]minmax(,)

vV

uU

guv

Î

Î

 и
[image: image2.wmf]maxmin(,)

vV

uU

guv

Î

Î

, если U=V=[0,1], g(u,v)=2u2–3uv+2v2.
Билет 2

1. Максимин и седловая точка. Мотивация и простейшие свойства.

2. Максимальный гарантированный результат и оптимальная стратегия первого игрока в игре Г3.
3. Пусть множество U представляет собой стандартный симплекс U={(u1,u2,u3): u1(0, u2(0, u3(0, u1+u2+u3=1} и имеется два критерия
[image: image3.wmf]2

123

(34)

uuu

++

 и
[image: image4.wmf]123

22

uuu

++

. Найдите множество эффективных точек.

Билет 3
1. Смешанные расширения. Мотивация и простейшие свойства.

2. Максимальный гарантированный результат и оптимальная стратегия первого игрока в игре с неточно известным критерием противника (параметрическая постановка).
3. Существует ли седловая точка в игре <U,V,g>, где U=V=[0,1],
[image: image5.wmf]2

1

(,)

12()

guv

uv

=

+-

?

Билет 4
1. Модель распределения дефицитного ресурса.
2. Максимальный гарантированный результат и оптимальная стратегия первого игрока в игре с неточно известным критерием противника (интервальная постановка).
3. Множество управлений представляет собой симплекс {(u,v,w): u(0, v(0, w(0, u+v+w=1}. Найдите множество оптимальных по Парето стратегий и соответствующие выигрыши в задаче с двумя критериями g1(u,v,w)=u+3v+5w и g2(u,v,w)=6u+2v.

Билет 5
1. Эффективные и слабо эффективные точки. Мотивация и простейшие свойства.
1. Теорема Эрроу.
2. Определить наибольшие гарантированные результаты и какие-либо оптимальные (или (-оптимальные) результаты в играх Г2 и Г3, если U1=U2=[0,1], g1(u1,u2)= u1+u2, g1(u1,u2)= u1–2u2.
Билет 6
1. Игровой смысл множителей Лагранжа. Достаточные условия оптимальности
2. Решение многошаговых антагонистических игр методом динамического программирования.
3. В каком случае будет эффективным решение игры Г2?

Билет 7
1. Многокритериальные задачи. Мотивировка и примеры.
2. Равновесия по Нэшу в бесконечно повторяющихся играх.
3. Решите игры Г1, Г2, Г3, если U1=U2=[0,1], g1(u1,u2)=3u1/4+u2/2, g2(u1,u2)=(u1–u2)2.

Билет 8
1. Равновесия по Нэшу. Мотивация и простейшие свойства.
2. Теорема о классификации игр двух лиц.
3. В биатлонной гонке принимают участие 7 спортсменов от каждой страны. По ее итогам каждый из них получает целое число очков от 0 до 30. В командный зачет идет сумма результатов трех лучших гонщиков. Выразите соответствующую свертку критериев через элементарные операции.

Билет 9
1. Сильное равновесие. Мотивация и простейшие свойства.
2. Теорема Гермейера о свертке качественных критериев.
3. Докажите, что игра с матрицей
[image: image6.wmf]aeaeaeae

Abfbffbfb

cggccggc

æö

ç÷

=

ç÷

ç÷

èø

 имеет цену в чистых стратегиях (a,b,c,d,e,f,g – произвольные числа).
Билет 10
1. Модель Гермейера-Вателя и ее интерпретации.
2. Решение матричных игр в смешанных стратегиях и линейное программирование.
3. Решите игры Г1, Г2, Г3, если U1=U2=[0,1], g1(u1,u2)=3u1/4+u2/2, g1(u1,u2)=(u1–u2)2.

Билет 11
1. Информационные расширения. Мотивация и простейшие свойства.
2. Поиск равновесий по Нэшу с помощью итерационной процедуры.
3. Докажите, что множество слабо эффективных стратегий совпадает с множеством решений уравнения
[image: image7.wmf](

)

1

supmin()()0.

ii

im

uU

gugu

££

¢

Î

¢

-=

Билет 12
1. Способы формализации информационных обменов. Примеры.
2. Существование седловых точек в выпуклых играх.
3. Может ли максимальный гарантированный результат в игре Г1 быть меньше, чем
[image: image8.wmf]1

maxmin(,)

vV

uU

guv

Î

Î

? А меньше, чем
[image: image9.wmf]1

minmax(,)

vV

uU

guv

Î

Î

?

Билет 13
1. Позиционные игры.
2. Существование седловых точек в смешанных расширениях матричных игр.
3. Пусть игра Г антагонистическая. Чему равны максимальные гарантированные результаты в соответствующих играх Г1, Г2 и Г3.
Билет 14
1. Совершенное равновесие. Мотивация и простейшие свойства.
2. Седловые точки и минимаксы в квазиинформационных расширениях.
3. Определить наибольшие гарантированные результаты и какие-либо оптимальные результаты в играх Г2 и Г3, если функции выигрыша задаются матрицами
[image: image10.wmf]3274

3211

2451

3104

-

æö

ç÷

ç÷

ç÷

--

ç÷

-

èø

 и
[image: image11.wmf]2123

1231

3422

1544

æö

ç÷

--

ç÷

ç÷

-

ç÷

--

èø

.

Билет 15
1. Аксиомы Эрроу и их мотивировка. Парадокс Эрроу.
2. Максимальные гарантированные результаты в квазиинформационных расширениях неантагонистических игр.
3. Найдите ситуации равновесия по Нэшу в следующей игре трех лиц U1=U2=U3=[0,8), g1(u)=–2(u1)2+u1u2+u1u3+4u1, g1(u)=–2(u2)2+u2u3+u2u1+4u2, g1(u)=–2(u3)2+u3u2+u3u1+4u3.

Билет 16
1. Игры Гермейера и игра Штакельберга. Мотивация и простейшие свойства.
2. Теорема Гермейера о свертке критериев, принимающих конечное множество значений.
3. Найти ситуации равновесия в следующей игре: U=V=[0,1], g1(u,v)=–u2+5uv+v2, g2(u,v)=–(u–v)2–(v, где (– вещественное число.

Билет 17
1. Игра Г1. Мотивация и простейшие свойства.
2. Теорема Гермейера об эффективных точках.
3. Найдите
[image: image12.wmf]minmax(,)

vV

uU

guv

Î

Î

 и
[image: image13.wmf]maxmin(,)

vV

uU

guv

Î

Î

 если U=[(,2(], V=[(/2,3(/2], g(u,v)=ucosv–sinu.
Билет 18
1. Модель рационального использования ресурсов.
2. Теорема Карлина об эффективных очках.
3. Докажите, что цена игры, матрица которой состоит из рациональных чисел, рациональна.

Билет 19
1. Информационная теория иерархических систем.
2. Существование равновесий по Нэшу в выпуклых играх.
3. В двух кучках лежат 7 и 13 камней соответственно. Двое играющих берут по очереди 1,2 или 3 камня из одной кучки. Выигрывает тот, кто заберет последний камень. Кто выигрывает при правильной игре?

Билет 20
1. Иерархические игры.
2. Существование и единственность равновесия по Нэшу в одномерной модели Гермейера-Вателя.
3. Найдите седловую точку в смешанных стратегиях в игре с матрицей
[image: image14.wmf]340

251

650

æö

ç÷

ç÷

ç÷

èø

.

Билет 21
1. Обобщенный принцип максимального гарантированного результата.
2. Существование и единственность сильного равновесия в одномерной игре Гермейера-Вателя.
3. Найдите ситуации равновесные по Нэшу и оптимальные по Парето в биматричной игре
[image: image15.wmf](1,5)(3,1)(0,2)(1,7)

(5,1)(4,2)(3,2)(0,0)

(2,2)(0,1)(7,1)(2,2)

(6,3)(4,1)(2,3)(0,5)

æö

ç÷

ç÷

ç÷

ç÷

èø

.
Билет 22
1. Субъективное описание конфликта. Игры с неопределенными факторами.
2. Агрегирование многомерной модели Гермейера-Вателя.
3. Рассмотрим следующую игру. Три игрока выбирают одного из кандидатов по правилу большинства голосов. Кандидат Панаев для всех игроков предпочтительнее кандидата Скабичевского. Найдите все ситуации равновесия по Нэшу в данной игре.

Билет 23
1. Индивидуально рациональные решения и дележи. Мотивация и простейшие свойства.
2. Структура равновесия по Нэшу в метарасширении первого ранга игры двух лиц.
3. Найдите седловую точку в смешанных стратегиях в игре с матрицей
[image: image16.wmf]27

35

112

æö

ç÷

ç÷

ç÷

èø

.

Билет 24
1. (-ядро. Мотивация и простейшие свойства.
2. Сведение поиска равновесий по Нэшу к исследованию антагонистических игр.
3. Имеется 19 спичек. Двое играющих по очереди берут из них 1, 2 или три спички. Проигравшим считается тот, кто возьмет последнюю спичку. Доказать, что берущий спичку первым всегда может выиграть.

Билет 25
1. (-ядро. Мотивация и простейшие свойства.
2. Нормальная форма позиционной игры.
3. Найдите седловую точку в смешанных стратегиях в игре с матрицей
[image: image17.wmf]2311

752

æö

ç÷

èø

.
Билет 26
1. (-ядро. Мотивация и простейшие свойства.
2. Теорема Куна-Такера.
3. Студенту за сессию предстоит сдать пять экзаменов, на каждом из которых он может получить оценку от 2 до 5. Для получения стипендии необходима сдать все экзамена как минимум на удовлетворительно, и при этом получить не более одной тройки. Выразите соответствующую свертку критериев через элементарные операции.

Билет 27
1. Равновесия по Нэшу в квазиинформационных расширениях.
2. Принцип динамического программирования. Существование седловой точки в игре с полной информацией.
3. Решите игры Г1, Г2, Г3, если выигрыши игроков задаются матрицами
[image: image18.wmf]368

432

751

æö

ç÷

ç÷

ç÷

--

èø

 и
[image: image19.wmf]743

773

466

æö

ç÷

ç÷

ç÷

èø

.
_1224141769.unknown

_1234441667.unknown

_1234441798.unknown

_1239791950.unknown

_1239791951.unknown

_1239791849.unknown

_1239791848.unknown

_1232436299.unknown

_1233642571.unknown

_1233643965.unknown

_1232436322.unknown

_1224141821.unknown

_1227783334.unknown

_1220098314.unknown

_1221284533.unknown

_1220099270.unknown

_1219485276.unknown

