Birkaç Oyun Daha
B

irinci Oyun. İki oyuncu şu oyunu oynuyorlar: Her ikisi de, birbirinden habersiz, toplamı 9 olan üç doğal sayı seçiyor. En büyük sayılar, ortanca sayılar ve en küçük sayılar karşılaştırılıyor. Her karşılaştırmada büyük sayının sahibi 1, küçük sayının sahibi 0 puan alıyor. Eşitlik halinde her iki oyuncu da 1/2 puan alıyor.

Örneğin, ben (4,3,2) sayılarını seçmişsem, siz de (5,4,0) sayılarını seçmişseniz, oyunu 2–1 kazanırsınız. Öte yandan, ben (4,3,2), siz (3,3,3) seçmişseniz, berabere kalırız.

Bu oyunun en iyi stratejisi nedir? Yani hangi stratejiyle oynarsak kazanma olasılığımızı artırırız?

Varsayımlarımız şunlar:

1) Her iki oyuncu da akıllı (örneğin oyunculardan biri toplamı 9 olan rastgele üç sayı seçmiyor, akıllı oynuyor) ve her ikisi de öbürünün en az kendisi kadar akıllı olduğunu biliyor.

2) Oyun çok oynanıyor. Dolayısıyla, bir zaman sonra bir oyuncu öbür oyuncunun stratejisini anlıyor.

Bu oyunu çözümleyelim.

Her oyuncu şu 12 hamleden birini yapmak zorundadır:

900, 810, 720, 711, 630, 621, 540, 531, 522, 441, 432, 333.

Aşağıdaki tabloda kalın puntoyla yazılmış birinci kolon bizim seçeneklerimizi gösteriyor. Kalın puntoyla yazılmış birinci sıra da öbür oyuncunun seçeneklerini... Örneğin biz 621’i seçmişsek, öbür oyuncu da 540’ı seçmişse, oyunu 2-1 kazanırız. Dolayısıyla, 621 sırasıyla 540 kolonunun kesiştiği kareye 1 yazdık.

Oyunun bütün halleri aşağıdaki tabloda görülmektedir.

	
	900
	810
	720
	711
	630
	621
	540
	531
	522
	441
	432
	333

	900
	0
	0
	0
	–1
	0
	–1
	0
	–1
	–1
	–1
	–1
	–1

	810
	0
	0
	0
	0
	0
	–1
	0
	–1
	–1
	–1
	–1
	–1

	720
	0
	0
	0
	0
	0
	0
	0
	–1
	0
	–1
	–1
	–1

	711
	1
	0
	0
	0
	1
	0
	1
	0
	–1
	0
	–1
	–1

	630
	0
	0
	0
	–1
	0
	0
	0
	0
	1
	–1
	0
	0

	621
	1
	1
	0
	0
	0
	0
	1
	0
	0
	0
	–1
	–1

	540
	0
	0
	0
	–1
	0
	–1
	0
	0
	0
	0
	1
	1

	531
	1
	1
	1
	0
	0
	0
	0
	0
	0
	0
	0
	0

	522
	1
	1
	0
	1
	–1
	0
	0
	0
	0
	1
	0
	–1

	441
	1
	1
	1
	0
	1
	0
	0
	0
	–1
	0
	0
	1

	432
	1
	1
	1
	1
	0
	1
	–1
	0
	0
	0
	0
	0

	333
	1
	1
	1
	1
	0
	1
	–1
	0
	1
	–1
	0
	0

Görüldüğü gibi 531 hiç kaybetmiyor. Oysa öbür seçeneklerimizin hepsinde kaybetme olasılığımız var.

Yalnızca bu gözleme dayanarak, 531’in en iyi strateji olduğunu söylemek doğru olmaz. Çünkü örneğin 432’yle, daha fazla, tam 5 kez kazanıyoruz (öte yandan 1 kez de kaybediyoruz.) Belki de, daha çok kazanmak için, arada bir 432 oynamak gerekir!

Gene de hep 531’i oynamak en iyi stratejidir, daha doğrusu hep 531’i oynamak en iyi stratejilerden biridir
. Neden? Şöyle düşünelim:

Hep 531 oynarsak, öbür oyuncu akıllı olduğundan 900, 810 ve 720 hamlelerini yapmayacaktır. Dolayısıyla, hep 531 oynayarak berabere kalırız.

Berabere kalacağımız bir stratejimizin olduğunu biliyoruz: “hep 531” stratejisi. Dolayısıyla “hep 531”den daha iyi bir strateji gerçekten kazandıran, bizim lehimize pozitif sonuç veren stratejidir. Eğer böyle bir strateji varsa, öbür oyuncu da (o da akıllı olduğundan ve oyun simetrik olduğundan) aynı stratejiyle oynar ve her ikimizde kazanırız! Her ikimiz de kazanamayacağımızdan, “hep 531” en iyi stratejilerden biridir.

İkinci Oyun: Aynı oyun, ama üç sayının toplamı bu kez 10 olacak. Yine en iyi stratejiyi bulmak istiyoruz.

Yukardaki gibi oyunun bir çizelgesini çıkaralım. Sıralar bizi, kolonlar öbür oyuncuyu gösteriyor (1000 stratejisi, 10-0-0 demek):

	
	10

0

0
	9

1

0
	8

2

0
	8

1

1
	7

3

0
	7

2

1
	6

4

0
	6

3

1
	6

2

2
	5

5

0
	5

4

1
	5

3

2
	4

4

2
	4

3

3

	1000
	0
	0
	0
	–1
	0
	–1
	0
	–1
	–1
	0
	–1
	–1
	–1
	–1

	910
	0
	0
	0
	0
	0
	–1
	0
	–1
	–1
	0
	–1
	–1
	–1
	–1

	820
	0
	0
	0
	0
	0
	0
	0
	–1
	0
	0
	–1
	–1
	–1
	–1

	811
	1
	0
	0
	0
	1
	0
	1
	0
	–1
	1
	0
	–1
	–1
	–1

	730
	0
	0
	0
	–1
	0
	0
	0
	0
	1
	0
	–1
	0
	–1
	0

	721
	1
	1
	0
	0
	0
	0
	1
	0
	0
	1
	0
	–1
	–1
	–1

	640
	0
	0
	0
	–1
	0
	–1
	0
	0
	0
	0
	0
	1
	0
	1

	631
	1
	1
	1
	0
	0
	0
	0
	0
	0
	1
	0
	0
	–1
	0

	622
	1
	1
	0
	1
	–1
	0
	0
	0
	0
	1
	1
	0
	0
	–1

	550
	0
	0
	0
	–1
	0
	–1
	0
	–1
	–1
	0
	0
	0
	1
	1

	541
	1
	1
	1
	0
	1
	0
	0
	0
	–1
	0
	0
	0
	0
	1

	532
	1
	1
	1
	1
	0
	1
	–1
	0
	0
	0
	0
	0
	0
	0

	442
	1
	1
	1
	1
	1
	1
	0
	1
	0
	–1
	0
	0
	0
	0

	433
	1
	1
	1
	1
	0
	1
	–1
	0
	1
	–1
	–1
	0
	0
	0

Bu oyun yukardakinden biraz farklı. Yukarda, hiç kaybetmeyen bir strateji vardı, burdaysa öyle bir strateji yok. Ama şöyle bir bakıldığında, 631, 541, 532 ve 442 stratejilerinin pek fena olmadığı anlaşılıyor. Öte yandan, örneğin hep 442 oynayamayız, çünkü o zaman da öbür oyuncu 550 oynar ve kaybederiz
.

Oyunu önce biraz basitleştirelim.

Düşünelim. 1000’i seçmektense, 910’u seçmeyi yeğlemeyiz. Çünkü öbür oyuncunun seçimi 811 değilse, ha 1000’i seçmişiz, ha 910’u, aralarında bir ayrım yok; öte yandan öbür oyuncu 811’i seçerse, 910’u 1000’e yeğlemeliyiz: Kaybedeceğimize hiç olmazsa berabere kalırız. Yani her halükârda, 910, 1000’den daha iyidir. Dolayısıyla 1000 sırasını tablomuzdan silebiliriz.

	
	10

0

0
	9

1

0
	8

2

0
	8

1

1
	7

3

0
	7

2

1
	6

4

0
	6

3

1
	6

2

2
	5

5

0
	5

4

1
	5

3

2
	4

4

2
	4

3

3

	1000
	0
	0
	0
	–1
	0
	–1
	0
	–1
	–1
	0
	–1
	–1
	–1
	–1

	910
	0
	0
	0
	0
	0
	–1
	0
	–1
	–1
	0
	–1
	–1
	–1
	–1

820 de 910’dan daha iyi. Demek ki 910’u da silebiliriz.

721 de 820’den iyi. Demek ki 820’yi de silebiliriz.

1000, 910 ve 820’yi seçmememiz gerektiğini gördük.

Öbür oyuncu da akıllı. O da bizim gibi düşünüyor. Demek ki o da 1000, 910 ve 820 hamlelerini yapmayacak. Dolayısıyla çizelgemizden ilk üç sırayı ve kolonu silebiliriz. Oyunun yeni haline bakalım:

	
	811
	730
	721
	640
	631
	622
	550
	541
	532
	442
	433

	811
	0
	1
	0
	1
	0
	–1
	1
	0
	–1
	–1
	–1

	730
	–1
	0
	0
	0
	0
	1
	0
	–1
	0
	–1
	0

	721
	0
	0
	0
	1
	0
	0
	1
	0
	–1
	–1
	–1

	640
	–1
	0
	–1
	0
	0
	0
	0
	0
	1
	0
	1

	631
	0
	0
	0
	0
	0
	0
	1
	0
	0
	–1
	0

	622
	1
	–1
	0
	0
	0
	0
	1
	1
	0
	0
	–1

	550
	–1
	0
	–1
	0
	–1
	–1
	0
	0
	0
	1
	1

	541
	0
	1
	0
	0
	0
	–1
	0
	0
	0
	0
	1

	532
	1
	0
	1
	–1
	0
	0
	0
	0
	0
	0
	0

	442
	1
	1
	1
	0
	1
	0
	–1
	0
	0
	0
	0

	433
	1
	0
	1
	–1
	0
	1
	–1
	–1
	0
	0
	0

Ne yazık ki oyun daha fazla sadeleşmiyor. Geriye, eskisi kadar olmasa bile, oldukça karmaşık bir oyun kaldı.

Şimdi ne yapmalı?

Düşünmeli! Daha derin düşünmeli.

Belli ki “hep bilmemkaç” diye bir strateji en iyi strateji olamaz, böyle bir strateji bize para kaybettirir. Dolayısıyla, arada sırada 631, arada sırada 541... oynamalı. Ne kadar “arada sırada”? Yani hangi hamle hangi sıklıkta (olasılıkla) seçilmelidir?

Diyelim öbür oyuncu 811 hamlesini a811, 730 hamlesini a730 sıklıkta (olasılıkla)... seçti
. Eğer 811 oynarsak,

a811 olasılıkla 0 kazanacağız,

a730 olasılıkla 1 kazanacağız,

a721 olasılıkla 0 kazanacağız,

a640 olasılıkla 1 kazanacağız,

a631 olasılıkla 0 kazanacağız,

a622 olasılıkla –1 kazanacağız,

a550 olasılıkla 1 kazanacağız,

a541 olasılıkla 0 kazanacağız,

a532 olasılıkla –1 kazanacağız,

a442 olasılıkla –1 kazanacağız,

a433 olasılıkla –1 kazanacağız,

Dolayısıyla 811 stratejisinden beklentimiz,

a730 + a640 – a622 + a550 – a532 – a442 – a433
dır. Bu beklentiye b811 diyelim:

b811 = a730 + a640 – a622 + a550 – a532 – a442 – a433.

Öbür hamlelerin de beklentilerini bulabiliriz: İşte tam dizelge:

b811 = a730 + a640 – a622 + a550 – a532 – a442 – a433
b730 = –a811 + a622 – a541– a442
b721 = a640 + a550 – a532 – a442 – a433
b640 = –a811 – a721 + a532 + a433
b631 = a550 – a442
b622 = a811 – a730 + a550 + a541 – a433
b550 = –a811 – a721 – a631 – a622 + a442 + a433
b541 = a730 – a622 + a433
b532 = a811 + a721 – a640
b442 = a811 + a730 + a721 + a631 – a550
b433 = a811 + a721 – a640 + a622 – a550 – a541
Biz, bu beklentiler içinden en büyüğünü bulup, o beklentiyi veren hamleyi yapmalıyız. Örneğin, eğer b442, bu beklentilerin en büyüğüyse, o zaman 442 hamlesini yapmalıyız, ki beklentimiz b442 (beklentilerin en büyüğü) olsun. Diyesim, yukardaki 11 sayının en büyüğünü bulmaya çalışacağız:

max(b811, b730, b721, b640, b631, b622, b550, b541, b532, b442, b433)

sayısını bulmalıyız.

Öbür oyuncu bizim böyle düşüneceğimizi biliyor elbette. O da hesaplayacağımız max(b811, ..., b433) beklentisini küçültmek istiyor. Yani öbür oyuncu, öyle,

a811, a730, a721, a640, a631, a622, a550, a541, a532, a442, a433
sayıları bulmalı ki,

max(b811, b730, b721, b640, b631, b622, b550, b541, b532, b442, b433)

beklentimiz en küçük olsun. O zaman beklentimiz,

min(max(b811, b730, b721, b640, b631, b622, b550, b541, b532, b442, b433))

olur
.

Eğer belli a811, ..., a433 sayıları için, b’lerin hepsi negatifse, o zaman öbür oyuncu bu olasılıklarla hamlelerini yapar ve ne yaparsak yapalım, ağzımızla kuş tutsak da, kaybederiz. Öbür oyuncu bu olasılıklarla oynar da biz oynayamaz mıyız? Biz de oynarız. Ve o zaman da biz kazanırız. Hem kaybedip hem kazanamayacağımıza göre... Demek ki a olasılıkları ne olursa olsun, b’lerden biri pozitif olmak zorunda. Dolayısıyla, a olasılıkları ne olursa olsun,

max(b811, b730, b721, b640, b631, b622, b550, b541, b532, b442, b433) (0

dır.

Eğer her a seçeneği için,

max(b811, b730, b721, b640, b631, b622, b550, b541, b532, b442, b433) > 0

ise, o zaman, öbür oyuncu ne oynarsa oynasın kaybeder. Aynı şey bizim için de geçerlidir elbet! Bu da olamayacağından, öyle a811, ..., a433 sayıları vardır ki,

max(b811, b730, b721, b640, b631, b622, b550, b541, b532, b442, b433) = 0

eşitliği geçerlidir.

Bütün b’leri birden sıfıra eşitleyebilir miyiz? Evet. Biraz lineer denklem çözeceğiz
. Çözdük! Bütün b’lerin sıfır olması için a’ların şu koşulları yerine getirmesi gerekir:

a622 = a442 = a730 = a550
a811 = a721 = a640 = a631 = a541 = a532 = a433 = 0

a’ların toplamı da 1 olması gerektiğinden,

a622 = a442 = a730 = a550 = 1/4

a811 = a721 = a640 = a631 = a541 = a532 = a433 = 0

olmalı.

Ben yukardaki olasılıklarla oynarsam, siz de o olasılıklarla oynamak zorundasınız, yoksa uzun dönemde kaybedersiniz. İnanmazsınız, bir bilgisayar programı yapıp deneyin.

İkimiz de yukardaki olasılıklarla (stratejiyle) oynarsak, oyundan beklentimiz 0 olur.

Üçüncü Oyun: Üç oyuncu, birbirinden habersiz 0, 1, 2, 3, 4, 5 sayılarından birini seçiyor. Ortanca sayıyı seçen kazanıyor. Şöyle:

(2,3,4) seçilmişse, 3’ü seçen 1 puan alıyor, öbürleri –1/2 puan alıyor.

(2,2,3) seçilmişse, 2’yi seçenler 1/2 puan alıyorlar, 3’ü seçen –1 puan alıyor.

(2,3,3) seçilmişse, 2’yi seçen 1 puan alıyor, 3’ü seçenler –1/2 puan alıyor.

(2,2,2) seçilmişse, herkes –1 puan alıyor
.

Her üç oyuncunun da akıllı olduğunu varsayarak, bu oyunu (kazanma olasılığımızı artırmak için elbet) nasıl oynamalıyız?

Bu oyunu oynamayız!

Neden?

Kimse 5’i seçmez. Çünkü 5 seçildiğinde kazanma olasılığı hiç yoktur. 5’i seçen herkes hep kaybedecektir. Üç oyuncu da akıllı olduğundan, 5’in seçilmemesi gerektiğini üçü de bilir, yani kimse 5’i seçmez.

5 seçilemeyeceğinden, seçilecek en büyük sayı 4’tür. Aynen yukardaki nedenden, 4’ü de kimse seçmez. 4 seçilmeyeceğinden, 3, seçilebilecek en büyük sayıdır. Dolayısıyla 3 de seçilmez... Üç oyuncu da akıllıysa, bu oyun oynanmaz!

� Birkaç tane, hatta sonsuz tane “en iyi strateji” olabilir. Bu oyunda sonsuz tane “en iyi strateji” vardır. Neden sonsuz tane “en iyi strateji” olduğu bir sonraki oyunu okununca (umarım) anlaşılacak.

� Birazdan, hiç 631, 541 ve 532 oynamamız gerektiğini göreceğiz. Tuhaf değil mi?

� Bu sayılar 0’la 1 arasındadır ve toplamları 1’dir.

� Oyunlar kuramında, bu yöntemle en iyi stratejinin belirlenmesine “minimax ilkesi� XE "minimax ilkesi" �” denir.

� Bir de a’ların en az sıfır olduklarını, yani negatif olamayacaklarını gözönünde tutmalıyız.

� Parayla oynanıyorsa, kimsenin kazanmadığı para (3 lira), bir sonraki oyunda kazanan(lar)a verilebilir örneğin.

