
Ανάλυση αποφάσεων 1 

Κεφ. 9 Ανάλυση αποφάσεων 

Η θεωρία αποφάσεων έχει ως αντικείμενο την επιλογή της καλύτερης στρατηγικής. Τα αποτελέσματα κάθε 

στρατηγικής εξαρτώνται από παράγοντες, οι οποίοι μπορεί να είναι καταστάσεις της φύσης ή ανταγωνιστικές 

στρατηγικές (Θεωρία παιγνίων). 

 

9.1 Πίνακας αποτελεσμάτων 

Περιέχει στις γραμμές τις στρατηγικές προς επιλογή και στις στήλες τις καταστάσεις της φύσης. 

Πίνακας αποτελεσμάτων 

 Φ1 Φ2 …. Φn 

Σ1 α11 Α12 …. α1n 

Σ2 α21 Α22 ….. α2n 

…. ….. ….. ….. ….. 

Σm αm1 αm2  αmn 

Τα αij συμβολίζουν το αποτέλεσμα της επιλογής της στρατηγικής i όταν η κατάσταση της φύσης είναι j. 

 

9.2 Κριτήρια αποφάσεων 

9.2.2 Κριτήρια αποφάσεων σε συνθήκες κινδύνου 

Πρόβλημα αγρότη:  

Ένας αγρότης θέλει να αποφασίσει τι θα καλλιεργήσει στη γη που έχει στη διάθεσή του και έχει δύο 

εναλλακτικές δυνατότητες: να καλλιεργήσει το είδος Α ή το είδος Β. Είναι λογικό ότι το αποτέλεσμα της 

απόφασης θα εξαρτηθεί από τις κλιματολογικές συνθήκες που θα εμφανιστούν κατά τη διάρκεια της 

καλλιέργειας. 

Έστω ότι οι καταστάσεις της φύσης είναι 3: καλός καιρός (Φ1), μέτριος καιρός (Φ2) και άσχημος καιρός (Φ3), 

με πιθανότητες εμφάνισης: 0,25, 0,50 και 0,25 αντίστοιχα. Στόχος του αγρότη είναι η μεγιστοποίηση του 

κέρδους. Η απόδοση (κέρδος) ανά στρέμμα της καλλιέργειας του πρώτου είδους στην περίπτωση που ο καιρός 

είναι καλός, μέτριος ή άσχημος είναι 250€, 200€ και 150€ αντίστοιχα, ενώ η καλλιέργεια του δεύτερου είδους 

αποφέρει 400€, 150€, και 20€ αντίστοιχα. 

Τα παραπάνω δεδομένα παρουσιάζονται στον επόμενο πίνακα αποτελεσμάτων: 

Πίνακας αποτελεσμάτων 

 Ρ(Φ1)=0,25 Ρ(Φ2)=0,50 Ρ(Φ3)=0,25 

Σ1 250€ 200€ 150€ 

Σ2 400€ 150€ 20€ 

 

 

 


Ανάλυση αποφάσεων 2 

Σε μια τέτοια κατάσταση χρησιμοποιούνται τα παρακάτω κριτήρια: 

• Το κριτήριο της αναμενόμενης αξίας ή μαθηματικής ελπίδας ή μέσης τιμής 

• Το κριτήριο της αναμενόμενης απώλειας ευκαιρίας 

 

Σύμφωνα με το πρώτο κριτήριο η καλύτερη στρατηγική (όταν επιδιώκουμε κέρδος), είναι εκείνη στην οποία 

αντιστοιχεί η μεγαλύτερη μαθηματική ελπίδα ή μέση τιμή. 

• Ε(Σ1)= (250 * 0,25) + (200*0,50)+ (150*0,25)=200. (Τύπος: Κέρδος Χ Πιθανότητα) 

• Ε(Σ2)= 400* 0,25 + 150*0,50+ 20*0,25=180. 

Άρα συμφέρει στον αγρότη να καλλιεργήσει το πρώτο είδος. 

 

Το δεύτερο κριτήριο έχει τη λογική ότι η μαθηματική ελπίδα αντιπροσωπεύει εκείνο που θα συμβεί 

μακροπρόθεσμα, όταν η ίδια κατάσταση παρουσιαστεί πολλές φορές. Αυτό σημαίνει ότι ο αγρότης θα έχει 

κατά μέσο όρο ένα κέρδος μεγαλύτερο κατά 20 (200-180) διαλέγοντας κάθε φορά τη στρατηγική Σ1 έναντι της 

Σ2, έτσι εδώ ο πίνακας διαμορφώνεται με βάση το διαφυγόν κέρδος ή το κόστος ευκαιρίας. Ο συλλογισμός 

είναι: αν ο αγρότης επέλεγε τη Στρατηγική Σ1 και επαληθευόταν η Φ1, τότε θα είχε επιλέξει τη χειρότερη 

στρατηγική και θα είχε διαφυγόν κέρδος 150 (400-250). Αν αντίθετα επέλεγε τη Σ2 και επαληθευόταν η Φ1, 

τότε θα είχε επιλέξει την καλύτερη στρατηγική και θα είχε διαφυγόν κέρδος ίσο με μηδέν (400-400). Έτσι 

διαμορφώνεται ο πίνακας: 

Πίνακας διαφυγόντων κερδών 

 Ρ(Φ1)=0,25 Ρ(Φ2)=0,50 Ρ(Φ3)=0,25 

Σ1 150 (=400-250) 0 (=200-200) 0 (=150-150) 

Σ2 0 50 130 

Καλύτερη 400 200 150 

Σε αυτό το σημείο υπολογίζεται η αναμενόμενη απώλεια κάθε στρατηγικής. Καλύτερη στρατηγική είναι εκείνη 

που έχει τη μικρότερη αναμενόμενη απώλεια. 

• Ε(Σ1)= 150 * 0,25 + 0*0,50+ 0*0,25=37,5. 

• Ε(Σ2)= 0* 0,25 + 50*0,50+ 130*0,25=57,5. 

Στον αγρότη συμφέρει να καλλιεργήσει το πρώτο είδος. 

Είναι σαφές ότι τα δύο κριτήρια είναι ισοδύναμα και δίνουν την ίδια λύση. 


Ανάλυση αποφάσεων 3 

 

Παράδειγμα 9.2 

Η δημιουργία του χαρτοφυλακίου μιας εταιρείας επενδύσεων απαιτεί την αγορά μιας μετοχής από τις τέσσερις 

σημαντικότερες εταιρείες ενός κλάδου. Η συμπεριφορά κάθε μετοχής είναι διαφορετική σε συνάρτηση με την 

πορεία του γενικού δείκτη του χρηματιστηρίου. Οι αναλυτές επενδύσεων της εταιρείας προσδιόρισαν τα ετήσια 

προσδοκώμενα κέρδη κάθε μετοχής για επένδυση 100.000€, παίρνοντας υπόψη τρία σενάρια αναφορικά με την 

πορεία του δείκτη: το αισιόδοξο(Φ1), το κανονικό (Φ2) και το απαισιόδοξο (Φ3). 

 

Πίνακας αποτελεσμάτων (Κέρδη) 

Στρατηγικές Φ1 Φ2 Φ3 

Σ1 (αφορά της μετοχής Α) 18000 10000 -8800 

Σ2 (αφορά της μετοχής Β) 15000 8000 -6200 

Σ3 (αφορά της μετοχής Γ) 10000 6000 -3500 

Σ4 (αφορά της μετοχής Δ) 7500 4000 -1600 

1. Να προσδιοριστεί η καλύτερη στρατηγική σύμφωνα με το κριτήριο της αναμενόμενης αξίας, όταν η 

εκτίμηση των πιθανοτήτων για τα σενάρια Φ1, Φ2, και Φ3 είναι 0,2, 0,3 και 0,5 αντίστοιχα. 

2. Να υπολογιστεί η καλύτερη στρατηγική σύμφωνα με το κριτήριο της αναμενόμενης απώλειας. 

Λύση 

1. Κριτήριο της αναμενόμενης αξίας ή μαθηματικής ελπίδας 

Ε(Σ1)= 18000 * 0,2 + 10000 * 0,3 – 8800 * 0,5=2200. 

Ε(Σ2)= 15000 * 0,2 + 8000 * 0,3 – 6200 * 0,5=2300. 

Ε(Σ3)= 10000 * 0,2 + 6000 * 0,3 – 3500 * 0,5=2050. 

Ε(Σ4)= 7500 * 0,2 + 4000 * 0,3 – 1600 * 0,5=1900. 

Η καλύτερη στρατηγική είναι η Σ2. 

 

2. Κριτήριο της αναμενόμενης απώλειας ευκαιρίας 

 Ρ(Φ1)=0,20 Ρ(Φ2)=0,30 Ρ(Φ3)=0,50 

Σ1 0 0 7200 

Σ2 3000 2000 4600 

Σ3 8000 4000 1900 

Σ4 10500 6000 0 

Καλύτερη-μέγιστη(max) 18000 10000 -1600 

 

 

 


Ανάλυση αποφάσεων 4 

 

Υπολογισμός αναμενόμενης απώλειας κάθε στρατηγικής: 

Ε(Σ1) = (0*0,2 + 0*0,3 + 7200*0,5)= 3600 

Ε(Σ2) = 3500 

Ε(Σ3) = 3750 

Ε(Σ4) = 3900 

Η καλύτερη στρατηγική είναι η Σ2 γιατί έχει την μικρότερη αναμενόμενη απώλεια. 

 

 

9.2.3 Κριτήρια αποφάσεων σε συνθήκες αβεβαιότητας 

Μια κατάσταση κινδύνου ονομάζεται κατάσταση αβεβαιότητας όταν δεν υπάρχει δυνατότητα εκτίμησης των 

πιθανοτήτων των καταστάσεων της φύσης. Δεν μπορούν να εφαρμοστούν τα κριτήρια αναμ.αξίας και 

αναμενόμενης απώλειας ευκαιρίας. 

 

Κριτήριο Wald 

Προτείνεται η επιλογή της στρατηγικής που έχει τη μεγαλύτερη απόδοση στις λιγότερο ευνοϊκές καταστάσεις. 

Στο παράδειγμα του αγρότη, αν επιλεγεί η Στρατηγική Σ1 το χειρότερο αποτέλεσμα είναι 150. Αντίθετα, αν 

επιλεγεί η Σ2 το χειρότερο που μπορεί να συμβεί είναι 20. 

Πίνακας αποτελεσμάτων  

min  Φ1 Φ2 Φ3 

Σ1 250€ 200€ 150€ 150€ 

Σ2 400€ 150€ 20€ 20€ 

 

Χειρότερα αποτελέσματα ανά στρατηγική 

150  (Σ1) 

20  (Σ2) 

Επομένως ο αγρότης έχει συμφέρον να επιλέξει τη στρατηγική Σ1, που εγγυάται το καλύτερο(max) αποτέλεσμα 

από τα χειρότερα(min). Αυτό το αποτέλεσμα ονομάζεται max-min και το κριτήριο του Wald συντίθεται 

λέγοντας ότι: ‘’ σε συνθήκες αβεβαιότητας καλύτερη στρατηγική είναι εκείνη που οδηγεί στο καλύτερο από τα 

χειρότερα αποτελέσματα’’. 

 


Ανάλυση αποφάσεων 5 

 

Προβλήματα προς επίλυση σελ. 281 

1. Μεγάλη βιομηχανία παραγωγής άρτου παράγει ένα είδος ψωμιού του ενός κιλού για το οποίο η ημερήσια 

ζήτηση ακολουθεί την παρακάτω κατανομή πιθανοτήτων: 

Ζήτηση (kg) 18000 20000 22000 

Πιθανότητα  0,30 0,50 0,20 

Ένα κιλό ψωμί έχει κόστος παραγωγής 0,60€ και τιμή πώλησης 1,00€ (άρα κέρδος: 1-0,60=0,40). Στην 

περίπτωση που το ψωμί δεν πουληθεί την ημέρα παραγωγής, δίνεται σε μία μονάδα εκτροφής ζώων στην τιμή 

των 0,25€ ανά κιλό ψωμί (άρα ζημία: 0,25-0,60=-0,35). Πόσα κιλά ψωμί πρέπει να παράγει ημερησίως η 

βιομηχανία; 

Λύση: 

Οι στρατηγικές που μπορεί να ακολουθήσει η βιομηχανία είναι οι εξής: 

Σ1: η βιομηχανία παράγει 18.000kg ψωμιού, 

Σ2: η βιομηχανία παράγει 20.000kg ψωμιού, 

Σ3: η βιομηχανία παράγει 22.000kg ψωμιού, 

Τα αποτελέσματα των παραπάνω στρατηγικών είναι συνάρτηση τριών καταστάσεων: 

Φ1: η ζήτηση είναι 18.000 (P(Φ1)=0,3)), 

Φ2: η ζήτηση είναι 20.000 (P(Φ2)=0,5)), 

Φ3: η ζήτηση είναι 22.000 (P(Φ1)=0,2)). 

Ι. Το πρόβλημα μπορεί να επιλυθεί με το κριτήριο της μέσης τιμής. 

Υπολογίζουμε τα κέρδη ανά στρατηγική για να διαμορφωθεί ο πίνακας αποτελεσμάτων. 

• Στην στρατηγική Σ1 τα αποτελέσματα δεν διαφοροποιούνται, δεδομένου ότι όποια και αν είναι η 

κατάσταση της φύσης, όλη η παραγωγή πωλείται και το κέρδος είναι 7200 (=18000*(1-0,6)).  

• Στην στρατηγική Σ2 τα αποτελέσματα διαφοροποιούνται, δεδομένου ότι αν έχουμε κατάσταση Φ1 

προκύπτει κέρδος 6500 (=18000*(1-0,6)+ 2000*(0,25-0,6))..  Αν έχουμε κατάσταση Φ2 ή Φ3 προκύπτει 

κέρδος 8000 (=20000*(1-0,6)). 

• Στην στρατηγική Σ3 τα αποτελέσματα διαφοροποιούνται, δεδομένου ότι αν έχουμε κατάσταση Φ1 

προκύπτει κέρδος 5800 (=18000*(1-0,6)+ 4000*(0,25-0,6)), όταν έχουμε κατάσταση Φ2 προκύπτει 

κέρδος 7300 (=20000*(1-0,6) + 2000*(0,26-0,6)), ενώ αν έχουμε κατάσταση Φ3 προκύπτει κέρδος 8800 

(=22000*(1-0,6)). 

 


Ανάλυση αποφάσεων 6 

Έτσι διαμορφώνεται ο παρακάτω πίνακας αποτελεσμάτων: 

Πίνακας αποτελεσμάτων 

 P(Φ1)=0,3 P(Φ2)=0,5 P(Φ3)=0,2 

Σ1 7200 7200 7200 

Σ2 6500 8000 8000 

Σ3 5800 7300 8800 

Μέγιστο(max) 7200 8000 8800 

Υπολογίζουμε τις μαθηματικές ελπίδες των στρατηγικών: 

Ε(Σ1)= 7200 * 0,3 + 7200 * 0,5 + 7200 *0,2 = 7200. 

Ε(Σ2)= 6500 * 0,3 + 8000 * 0,5 + 8000 *0,2 = 7360. 

Ε(Σ3)= 5800 * 0,3 + 7300 * 0,5 + 8000 *0,2 = 7150. 

Άρα καλύτερη στρατηγική είναι η 2 και η βιομηχανία πρέπει να παράγει 20.000 κιλά ψωμιού. 

ΙΙ. Κριτήριο αναμενόμενης απώλειας.  

Αν η βιομηχανία επέλεγε τη Στρατηγική Σ1 και επαληθευόταν η κατάσταση της φύσης Φ1, τότε θα είχε επιλέξει 

την καλύτερη στρατηγική και θα είχε ένα διαφυγόν κέρδος ίσο με μηδέν (=7200-7200). 

Αν η βιομηχανία επέλεγε τη Στρατηγική Σ3 και επαληθευόταν η κατάσταση της φύσης Φ1, τότε θα είχε επιλέξει 

τη χειρότερη στρατηγική και θα είχε ένα διαφυγόν κέρδος ίσο με 1400 (=7200-5800) κ.ο.κ. 

Πίνακας διαφυγόντων κερδών 

 P(Φ1)=0,3 P(Φ2)=0,5 P(Φ3)=0,2 

Σ1 0 800 1600 

Σ2 700 0 800 

Σ3 1400 700 0 

Τώρα υπολογίζεται η αναμενόμενη απώλεια κάθε στρατηγικής. 

Ε(Σ1)= 0 * 0,3 + 800 * 0,5 + 1600 *0,2 = 720. 

Ε(Σ2)= 700 * 0,3 + 0 * 0,5 + 800 *0,2 = 370. 

Ε(Σ3)= 1600 * 0,3 + 800 * 0,5 + 0 *0,2 = 880. 

Η καλύτερη στρατηγική είναι αυτή με τη μικρότερη αναμενόμενη απώλεια και είναι η 2η. Το ίδιο αποτέλεσμα 

είχε εξαχθεί και με το κριτήριο της αναμενόμενης τιμής. 


Ανάλυση αποφάσεων 7 

 

9.5 Θεωρία παιγνίων (ανταγωνιστικές στρατηγικές) 

Ο φορέας της απόφασης (παίκτης) μεγιστοποιεί κάποια συνάρτηση πληρωμής (αντικ.συνάρτηση) που 

εξαρτάται από τις αποφάσεις και άλλων ανταγωνιστών (παικτών). Έτσι το όφελος του ενός παίκτη μπορεί να 

είναι σε κάποιο βαθμό, ή και ολοκληρωτικά, σε σύγκρουση με το όφελος κάποιου άλλου παίκτη. Ως συνέπεια, 

μια απόφαση που μοιάζει λογική μπορεί να οδηγήσει σε αρνητικό αποτέλεσμα. 

Τα βασικά στοιχεία ενός παιγνίου είναι: οι παίκτες, οι κανόνες του παιχνιδιού, οι πληροφορίες που υπάρχουν 

κατά τη διάρκειά του, η αξιολόγηση των διαφόρων αποτελεσμάτων από τους παίκτες, και οι μεταβλητές 

(αποφάσεις) που λαμβάνονται από αυτούς. 

 

Παίγνιο δύο παικτών μηδενικού αθροίσματος: Υπάρχουν δύο παίκτες που παίζουν ένα παιχνίδι, όπου ότι 

κερδίζει ο ένας, το χάνει ο άλλος. Αν υποθέσουμε ότι οι δυνατές επιλογές των παικτών είναι πεπερασμένες, το 

παίγνιο μπορεί να παρασταθεί από έναν πίνακα αποτελεσμάτων ή πληρωμών δύο διαστάσεων. Ο πίνακας 

δείχνει ποιες πληρωμές πρέπει να γίνουν μετά το τέλος του παιχνιδιού. Οι δυνατές επιλογές του πρώτου παίκτη 

είναι οι γραμμές του πίνακα ,ενώ οι δυνατές επιλογές του δεύτερου παίκτη είναι οι στήλες. Το σχέδιο δράσης 

που είναι μια γραμμή του πίνακα, ονομάζεται στρατηγική του πρώτου παίκτη, ενώ το σχέδιο που 

αντιπροσωπεύεται από μια στήλη ονομάζεται στρατηγική του δεύτερου παίκτη. 

 

Παράδειγμα 9.7 

Δύο παίκτες παίζουν το εξής παίγνιο: επιλέγουν ταυτόχρονα ένα ή δύο δάκτυλα χεριών. Αν το άθροισμα των 

δακτύλων είναι άρτιο κερδίζει ο παίκτης Ι μια μονάδα από τον ΙΙ. Διαφορετικά ο ΙΙ κερδίζει μία μονάδα από 

τον Ι. Ποιος είναι ο πίνακας πληρωμών του παιχνιδιού; 

Στρατηγικές παίκτη Ι (γραμμές του πίνακα):  

1. Να επιλέξει ένα(1) δάκτυλο: 

a. αν και ο ΙΙ επιλέξει ένα(1) τότε κερδίζει (1+1=άρτιο), επομένως αποτέλεσμα +1 (κελί α11). 

b. αν ο ΙΙ επιλέξει δύο(2) τότε χάνει (1+2=περιττό) , επομένως αποτέλεσμα –1 (κελί α21). 

2. Να επιλέξει δύο(2) δάκτυλα: 

a. αν ο ΙΙ επιλέξει ένα(1) τότε χάνει(2+1=περιττό) , επομένως αποτέλεσμα –1 (κελί α21). 

b. αν ο ΙΙ επιλέξει δύο(2) τότε κερδίζει(2+2=άρτιο) , επομένως αποτέλεσμα +1 (κελί α22). 

Από τα αποτελέσματα αυτά διαμορφώνεται ο παρακάτω πίνακας πληρωμών. Αντίστοιχος πίνακας θα 

προέκυπτε αν καταγράφαμε τις στρατηγικές από τη μεριά (άποψη) του παίκτη ΙΙ. 

Πίνακας πληρωμών του παίκτη Ι 

Ι 
ΙΙ 

1 2 

1 +1 -1 

2 -1 +1 


Ανάλυση αποφάσεων 8 

 

 

Παράδειγμα 9.8 

Αφορά μία ναυμαχία που εξελίχθηκε στο Β’ παγκόσμιο πόλεμο μεταξύ Ιαπώνων και Αμερικανών. Μετά από 

μάχη μερικών ημερών, οι Ιάπωνες χρειάστηκαν ενισχύσεις και αυτό το πληροφορήθηκαν και οι Αμερικανοί. Οι 

ενισχύσεις των Ιαπώνων μπορούσαν να έρθουν από δύο διαφορετικές διαδρομές Βόρεια(Β) και Νότια(Ν), που 

το ταξίδι τους θα κρατούσε 3 μέρες. Οι Αμερικανοί για να εντοπίσουν αυτές τις ενισχύσεις είχαν την επιλογή 

να βάλουν τον κύριο όγκο των αναγνωριστικών τους πτήσεων, ώστε να εντοπίσουν την ιαπωνική νηοπομπή 

βόρεια ή νότια. Από τη στιγμή που οι Αμερικανοί θα ανακάλυπταν τις ενισχύσεις των Ιαπώνων, θα τους 

βομβάρδιζαν συνεχώς μέχρι να φτάσουν στον προορισμό τους. Στον παρακάτω πίνακα πληρωμών, μονάδα 

μέτρησης είναι οι μέρες βομβαρδισμού της Ιαπωνικής νηοπομπής (προφανώς πολλές μέρες βομβαρδισμού 

ευνοούν τους Αμερικανούς και βαρύνουν τους Ιάπωνες). 

Στρατ.Αμερικ. 
Στρατ.Ιαπώνων  

Β Ν  

Β 2 2 Στρατηγική Αμερικάνων για βόρεια πορεία 

Ν 1 3 Στρατηγική Αμερικάνων για νότια πορεία 

 

 

Παράδειγμα 9.9 

Μια εταιρεία γεωτρήσεων εξετάζει αν πρέπει να συνεχιστεί η γεώτρηση για πετρέλαιο σε συγκεκριμένη 

τοποθεσία. Αν δεν υπάρχει πετρέλαιο και συνεχιστεί η γεώτρηση θα χάσει 5 χρημ.μονάδες, ενώ αν υπάρχει θα 

κερδίσει 8 χρημ.μονάδες. Αν σταματήσει τη γεώτρηση και δεν υπάρχει πετρέλαιο, κερδίζει 0,8 χρημ.μονάδες, 

ενώ αν υπάρχει πετρέλαιο θα χάσει 4 χρημ.μονάδες. Να γίνει ο πίνακας πληρωμής αυτού του παιχνιδιού έναντι 

της φύσης. 

Υπάρχουν δύο ενδεχόμενα τα οποία θεωρούνται οι στρατηγικές της φύσης {υπάρχει πετρέλαιο, δεν υπάρχει 

πετρέλαιο} και δύο στρατηγικές του παίκτη {συνέχιση της γεώτρησης, σταμάτημα της γεώτρησης}. Ο πίνακας 

πληρωμών του παιγνίου είναι: 

 Συνέχιση γεώτρησης Σταμάτημα γεώτρησης 

Υπάρχει πετρέλαιο 8 -4 

Δεν υπάρχει πετρέλαιο -5 0,8 

 


Ανάλυση αποφάσεων 9 

9.5.2 Το κριτήριο minimax 

Το κριτήριο αυτό έγκειται στις παρακάτω αποφάσεις των 2 παικτών: 

• Ο πρώτος παίκτης επιλέγει το μέγιστο από τα ελάχιστα κέρδη (ανά στρατηγική). 

• Ο δεύτερος παίκτης(ανταγωνιστής του 1ου) επιλέγει την ελάχιστη από τις μέγιστες ζημίες (ανά 

στρατηγική). 

Αν αυτές οι επιλογές έχουν την ίδια τιμή, τότε αυτή η τιμή αντιπροσωπεύει την τιμή του παιγνίου και λέγεται 

σημείο ισορροπίας. 

 

Παράδειγμα 9.11 

Χρησιμοποιείται ο πίνακας πληρωμής του παραδείγματος 9.8.  

Στρατ.Αμερικ. 
Στρατ.Ιαπώνων 

Β Ν 

Β 2 2 

Ν 1 3 

Ακολουθεί η ανάλυση των στρατηγικών των δύο αντιπάλων. 

Αμερικανοί: αν ακολουθήσουν την πρώτη στρατηγική (Β), το χειρότερο που μπορούν να κερδίσουν 

{min(2,2)=2} είναι 2 μονάδες. Αν ακολουθήσουν τη στρατηγική (Ν) το χειρότερο που μπορούν να κερδίσουν 

{min(1,3)=1} είναι 1 μονάδα. Επομένως θα επιλέξουν την πρώτη στρατηγική που τους εξασφαλίζει το 

μεγαλύτερο από τα μικρότερα κέρδη{max(2,1)=2}. Δηλαδή τελικά επιλέγουν το μέγιστο(max) από τα 

ελάχιστα(min) κέρδη. 

Ιάπωνες: αν ακολουθήσουν την πρώτη στρατηγική (Β), το χειρότερο που μπορούν να βομβαρδίζονται είναι για 

2 μέρες{max(2,1)=2}. Αν ακολουθήσουν τη στρατηγική (Ν) το χειρότερο είναι να βομβαρδίζονται για 3 μέρες 

{max(2,3)=3}. Επομένως θα επιλέξουν την πρώτη στρατηγική(Β) που περιορίζει το χάσιμο σε 2 μέρες 

βομβαρδισμού {min(2,3)=2}και τους εξασφαλίζει το καλύτερο από τα χειρότερα κέρδη. Δηλαδή τελικά 

επιλέγουν την ελάχιστη(min) από τις μέγιστες(max) ζημίες. 

Επομένως και οι δύο θα επιλέξουν τη διαδρομή Β και το σημείο ισορροπίας θα είναι το 2. Aυτό φαίνεται και 

στον παρακάτω πίνακα. 

 

Στρατ.Αμερικ. 
Στρατ.Ιαπώνων   

Β Ν min(γραμμής) max 

Β 2 2 2 
2=maxmin 

Ν 1 3 1 

max(στήλης) 2 3   

min 2=minmax   

 


Ανάλυση αποφάσεων 10 

Προβλήματα προς επίλυση, σελ.284 

10. Δύο παίκτες παίζουν το εξής παίγνιο: επιλέγουν ταυτόχρονα ένα, δύο ή τρία δάκτυλα χεριών. Αν το 

άθροισμα των δακτύλων είναι άρτιο κερδίζει ο παίκτης Ι μια μονάδα από τον ΙΙ. Διαφορετικά ο ΙΙ κερδίζει μία 

μονάδα από τον Ι. Ποιος είναι ο πίνακας πληρωμών του παιχνιδιού; 

Στρατηγικές παίκτη Ι (γραμμές του πίνακα):  

3. Να επιλέξει ένα(1) δάκτυλο: 

a. αν και ο ΙΙ επιλέξει ένα τότε κερδίζει (1+1=άρτιο), επομένως αποτέλεσμα +1 (κελί α11). 

b. αν ο ΙΙ επιλέξει δύο τότε χάνει (1+2=περιττό) , επομένως αποτέλεσμα –1 (κελί α21). 

c. αν ο ΙΙ επιλέξει τρία τότε κερδίζει (1+3=άρτιο) , επομένως αποτέλεσμα +1 (κελί α31). 

4. Να επιλέξει δύο(2) δάκτυλα: 

a. αν ο ΙΙ επιλέξει ένα τότε χάνει(2+1=περιττό) , επομένως αποτέλεσμα –1 (κελί α21). 

b. αν ο ΙΙ επιλέξει δύο τότε κερδίζει(2+2=άρτιο) , επομένως αποτέλεσμα +1 (κελί α22). 

c. αν ο ΙΙ επιλέξει τρία τότε χάνει(2+3=περιττό) , επομένως αποτέλεσμα -1 (κελί α23). 

5. Να επιλέξει τρία(3) δάκτυλα: 

a. αν ο ΙΙ επιλέξει ένα τότε κερδίζει(3+1=άρτιο) , επομένως αποτέλεσμα +1 (κελί α31). 

b. αν ο ΙΙ επιλέξει δύο τότε χάνει(3+2=περιττό) , επομένως αποτέλεσμα -1 (κελί α32). 

c. αν ο ΙΙ επιλέξει τρία τότε κερδίζει(3+3=άρτιο) , επομένως αποτέλεσμα +1 (κελί α33). 

 

Από τα αποτελέσματα αυτά διαμορφώνεται ο παρακάτω πίνακας πληρωμών. Αντίστοιχος πίνακας θα 

προέκυπτε αν καταγράφαμε τις στρατηγικές από τη μεριά (άποψη) του παίκτη ΙΙ. 

Πίνακας πληρωμών του παίκτη Ι 

 

Ι 

ΙΙ 

1 2 3 

1 +1 -1 +1 

2 -1 +1 -1 

3 +1 -1 +1 

 


