Wednesday, April 14 (Mathematics and Statistics Building MS03)
Morning session

09:15-09:20
Welcome by organizers

09:20-10:05
Sayantan Ghosal (Warwick)


P-Stable Equilibrium: Definition and Some Properties

10:05-10:50
Steve Alpern (LSE, London)


How to Patrol a Network against an Unknown Attack

10:50-11:20
coffee break

11:20-12:05
Pierre Bernhard (INRIA-Sophia Antipolis-Méditerranée)


A Robust Control Approach to Option Pricing: The Uniqueness Theorem
12:10-12:55
Sergiu Hart (Jerusalem)


Comparing and Measuring Risks

1 pm -2 pm
lunch (served in math Common room)

Afternoon session

02:15-03:00
David Gill (Southampton)


A Structural Analysis of Disappointment Aversion in a Real Effort Competition
03:00-03:25
Geert Jan Olsder (TU Delft)


About Nash, Stackelberg, Inverse Stackelberg and Conjectural Variations
03:25-03:50
Marianne Akian (INRIA, Paris)


Tropical Polyhedra are Equivalent to Mean Payoff Games

03:50-04:30
coffee break
04:30-04:55
Sebastian van Strien (Warwick)


Some Interesting Dynamical Properties in Fictitious Play

04:55-05:20
Marius Ochea (Amsterdam)


Evolution in Iterated Prisoner's Dilemma Game under Logit Dynamics

05:20-05:45    Mikhail Malyutov (USA)

An Inter-Group Conflict Model Integrating Perceptions of Threat and Vested Interest: Extending Rational Choice to Incorporate Psychological Dynamics

05:45-06:00
Mariana Troeva (Yakutsk)


Many-Agent Interaction in an Economy with Diffusion and Purchasing

06:30-07:30
Reception (wine and cheese: served in math Common room)
Thursday, April 15 (Mathematics and Statistics Building MS01)

Morning session

09:15-10:00
George Mailath (University of Pennsylvania)

A Foundation for Markov Equilibria in Infinite Horizon Perfect Information Games
10:05-10:50
Maurizio Falcone (Universita di Roma)


A Constructive Approach to Pursuit-Evasion Games

10:50-11:20
coffee break
11:20-12:05
Onesimo Hernandez-Lerma (Cinvestav, Mexico)


Overtaking Equilibria for Zero–Sum Markov Games

12:10-12:55
Georges Zaccour (HEC Montreal)


Investment Dynamics: Good News Principle

1 pm -2 pm
lunch (served in math Common room)

Afternoon session

02:20-02:45
Reinoud Joosten (The Netherlands)

Paul Samuelson’s Critique and Equilibrium Concepts in Evolutionary Game Theory

02:45-03:10
Vladimir Mazalov (Petrozavodsk)


Equilibrium N-Person Game of “Showcase Showdown”

03:10-03:30
L.N. Lukyanova (Moscow State)


Optimization Problem for Model of Natural Resources Management

03:30-03:50
Leslie Fletcher (Liverpool)
               An improved Lanchester model for market share in a duopoly
03:50-04:30
coffee break
04:30-04:55
Tobias Galla (Manchester)


Intrinsic Noise in Game Dynamical Learning

04:55-05:20
Artem Sedakov (St. Petersburg)


Characteristic Function for Games with Prohibited Coalitions

05:20-05:45
Wei Yang (Warwick)
               Turnpikes for Stochastic games and nonlinear Markov games     


05:45-06:00
Luca Dall’Asta (Italy)


Statistical Mechanics of Strategic Substitutes on Networks

Friday, April 16 (Mathematics and Statistics Building MS01)

Morning session

09:15-10:00
Myrna Wooders (Vanderbilt)


Share Equilibrium in Local Public Good Economies

10:05-10:50
Paul Goldberg (Liverpool)


How hard is Competition for Rank?

10:50-11:20
coffee break

11:20-12:05
Martino Bardi (Universita di Padova)


Multiscale Problems for Differential Games
12:10-12:55
Tibor Antal (Harvard)


Who Laughs Last? Perturbation Theory for Games

1 pm -2 pm
lunch (served in math common room)
Afternoon session

02:20-02:45
William McEneaney (UC San Diego)


Idempotent Method for Dynamic Games Using Min-Max Projections

02:45-03:10
Thomas W.L. Norman (Oxford)


Equilibrium Selection and the Dynamic Evolution of Preferences

03:10-03:30
Pim Heijnen (Amsterdam)

Environmental Policy and the Macro-Economy under Shallow-Lake Dynamic

03:30-03:50
Ekaterina Shevkoplyas (St. Petersburg)


A Class of Differential Games with Random Duration

03:50-04:30
coffee break

04:30-04:55

Nikolay Grigorenko (Moscow)
Sufficient Conditions of Existence of the Solution for a Class Game Problem with Many Cost Functional

04:55-05:20
Andrei Akhmetzhanov (INRIA, Sophia Antipolis)

ESS vs Cooperative Behavior in a Prey-Predator Model

05:20-05:45
Pietro Dindo (Pisa)


Evolution and Market Behavior with Endogenous Investment Rules

05:45-06:00
David Leslie (Bristol)


Convergent Learning in Unknown Hypergraphical Games
07:00-8:30
Conference dinner (Scarman house)

Saturday, April 17 (Mathematics and Statistics Building MS01)

Morning session

09:15-10:00
Daskalikis (MIT)


The Complexity of Equilibria

10:05-10:50
Tamer Basar (University of Illinois, Beckman IAS)


Non-Neutral Decision Making In Stochastic Teams and Games

10:50-11:20
coffee break

11:20-12:00
Krzysztof Szajowski (Wroclav)


Stopping Games under Partial Information

12:00-12:55
Petrosyan (St. Petersburg)


How to Make the Cooperation Stable?

1 pm – 2 pm
lunch (served in math common room)
Afternoon session

02:20-02:45
Roman Belavkin (London)

The Effect of Information Constraints on Decision-Making and Economic Behaviour

02:45-03:10
Jim Smith (Warwick)

Conditional Independence Graphs for Games in a Dynamic Environment

03:10-03:30
Pigeard de Almeido Prado (Brasil)

Product Differentiation in the Presence of Social Interactions of Consumers

3:30

Official closure

