

April 2007
CURRICULUM VITAE

Ehud Kalai, Ph.D.

Office

Department of Managerial Economics and Decision Sciences
Kellogg School of Management, Northwestern University, Evanston, Illinois, 60208
Office: (847) 491-7017; Fax (847) 467-3646 ; Cell (847) 571-1097;
kalai@kellogg.northwestern.edu

Born: December 7, 1942, Tel Aviv, Israel

Education

Cornell University, Ithaca, New York: Ph.D. in Mathematics (1972); MS in Statistics (1971)
University of California, Berkeley: A.B. in Mathematics (1967)

Permanent Academic Positions

The James J. O'Connor Distinguished Professor of Decision and Game Sciences, Kellogg School of Management, Northwestern University, 9/2001 - present. (Past positions: The Charles E. Morrison Professor of Decision Sciences (9/82-9/01); Professor (9/78-9/82), Associate Professor (9/76-9/78), Visiting Assistant Professor (9/75-9/76)

Professor of Mathematics (courtesy), Department of Mathematics, CAS, Northwestern University, 03/90-present

Assistant Professor, Department of Statistics, Tel Aviv University, 10/72-9/75

Editorial Positions

Editor and founder, *Games and Economic Behavior*, Elsevier, 1988-

Member of the Editorial Board of the *International Journal of Game Theory*, Physica Verlag, 1984-

Member of the Editorial Board of *Mathematical Social Sciences*, North-Holland, 1980-93

Associate Editor, *The Journal of Economic Theory*, Academic Press, Inc., 1980-88

Other Positions

The Game Theory Society, Past President, 2006-present

President of the Game Theory Society, 2003-06

Founder and Executive Vice President of the Game Theory Society, 1998-03

Director of the Center of Game Theory and Economic Behavior, Kellogg School of Management, Northwestern University, 1995-

Founding organizer of the Nancy L. Schwartz Memorial Lecture Series, 1981-

Chairman of the Department of Managerial Economics and Decision Sciences, Kellogg School of Management, Northwestern University, 1983-1985

A member of the Board of Directors of *First Savings of America, a Federal Savings and Loan Association*, Orland Park, Illinois (1986-1989)

Honors, Memberships, Organization and Keynote Lectures

- 2006 The *Arthur and Rochelle Belfer Distinguished Lecturer Series*, the Weizmann Institute of Science, Rehovot
- 2005 Invited guest at the 2005 *Economics Nobel-Prize Ceremony*, Stockholm
- 2005 The First international Workshop on Internet and Network Economics, Hong Kong
- 2005 Chair of the First GATE Workshop, Northwestern University
- 2005 The Sixth ACM Conference on Electronic Commerce, Vancouver
- 2005 *Martha and Jonathan Cohen Distinguished Visitor*, University of Pennsylvania
- 2005 *The PIER Lecture*, University of Pennsylvania
- 2004 *The Presidential Address* of the Second World Congress of the Game Theory Society
Marseilles
- 2002 The Tenth International Symposium on Dynamic Games and Applications, Saint Petersburg
- 2002 The First Brazilian Workshop of the Game Theory Society, San Paulo
- 2001 *The 2001 Pazner Lecture*, Tel Aviv University
- 2000 *The 2000 Pareto Lecture*, the Association of Southern European Economic Theorists, Lisbon
- 2000 Distinguished Visitor, The University of California, San Diego
- 2000 Program Chair of the First World Congress of the Game Theory Society, Bilbao
- 1999 The Game Theory Society, Charter Member
- 1998 Chair of the International Workshop on Learning in Game Theory, Stony Brook
- 1997 The 17th Annual *Arne Ryde Symposium*, Lund, Sweden
- 1996 The Sixth Conference on Theoretical Aspects of Rationality and Knowledge, Renesse, Zeeland
- 1996 The Seventh Annual ACM-SIAM Symposium on Discrete Algorithms, Atlanta
- 1996 *Sherman Fairchild Distinguished Scholar*, California Institute of Technology
- 1995 The 11th World Congress of the International Economic Association, Tunis
- 1994 *Jacob Marschak Lecture*, the University of California, Los Angeles
- 1995 Chair of the International Conference on Game Theory, Stony Brook
- 1993 *The Alfred Nobel Symposium on Game Theory*, Björkborn, Sweden
- 1992 Joint U.S.-Italy Second Workshop on Knowledge, Belief, and Strategic Interaction, Castiglioncello
- 1992 Outstanding Professor Award of the Executive Masters Program, Class No. 25
- 1991 *Oskar Morgenstern Research Professor*, New York University
- 1990 The International Conference on Organizations and Games, Marseille-Luminy
- 1990 The Second International Conference of Economics and Artificial Intelligence, Paris
- 1989 The Third Symposium on Complexity of Approximately Solved Problems, New York
- 1988 Elected Fellow of the Econometric Society
- 1987 *The Murphy Lecture* on Political Economy, Tulane
- 1987 Outstanding Professor Award of the Executive Masters Program, Class No. 16
- 1986 Chairman of the International Workshop on Bounded Rationality, Northwestern University
- 1981 Beta Gamma Sigma
- 1978 Public Choice Society
- 1975 Econometrics Society
- 1971 American Mathematical Society

Grants

2006-2009	National Science Foundation Grant No. SES-0527656 in Economics/Computer Science, "DRU Learning and Social Efficiency in Large Games" (with Adam Kalai and Andrew Postlewaite)
1999-2002 in	National Science Foundation Grant No. SES-9904931 in Economics, "Learning and Information in Large Games"
1996-1999	National Science Foundation Grant No. SBR-9515421 in Economics, "Learning and Forecasting: Theory and Applications" (with Ehud Lehrer)
1993-1996	National Science Foundation Grant No. SBR-9223156 in Economics, "A Subjective Approach to Dynamic Interaction" (with Ehud Lehrer)
1991-1993	National Science Foundation Grant No. SES-9022305 in Economics, "Rational Learning in Long Term Interactions" (with Ehud Lehrer)
1990-1992	National Science Foundation Grant No. SES-9011790 in Economics, "The Role of Strategic Complexity in Economics"
1988-1990	National Science Foundation Grant No. SES-8720342 in Economics, "Strategic Complexity in Extensive Games," with Dov Samet and William Stanford
1984-1987 and	National Science Foundation Grant No. SES-8409798 in Economics, "Incentives to Cooperate and Monotonic Solutions to Group Decisions" (with Dov Samet)
1982-1984	National Science Foundation Grant No. SES-8208880 in Economics, "Equilibria of Games with Communications Commitments"
1981-1982	Research Chair in Decision Theory, Kellogg School of Management
1979-1981	National Science Foundation Grant No. SOC-7907542 in Economics, "Alternative Models of Incentives in Economics," with John Roberts and Mark A. Satterthwaite
1980-1981	IBM Research Chair in Managerial Economics, Kellogg School of Management

Consulting

McDonalds Corporation Finance Officers, "On Behavioral Finance and Decision Making", Arlington Heights, 2004
 Janssen Pharmaceutica, "Robust Strategies via Decision and Game Analysis," Boca Raton, 2002
 Baxter Healthcare Corporation, "Strategic Learning in a Market with New Products," Deerfield, 2001
 Baxter Healthcare Corporation, "Strategic Analysis of Competition in China," Deerfield, 1999-2000
 Associated Research "Expert Opinion on Proper Assessment of California Taxes," Lake Forest, 1999
 Sonnenschein Nath & Rosenthal, "Expert opinion in Alabama Class Action Suit against Allstate," Chicago, 1999
 CCC information services, Chicago: "Expert opinion on CCC's vehicle valuation system" (1999); "A Game of Efficient Early Settlements," 1996-97; "The design of National Database and Valuation-Systems for: used automobiles (1989), unsalvageable automobiles (1990), and automobile parts (1992- 93)"
 Phelps Dunbar, L.L/P. Counselors at Law, "Estimating Damages in a Class Action Suit Involving Flammable Chemicals," New Orleans, 1998
 Kaiser Permanente, "Rate Setting in a Competitive Environment," Pasadena, 1995
 Arthur Anderson & Co, "Strategic Analysis of Profit Sharing System," Chicago, 1990
 First Chicago, "Mortgage Backed Securities Information Service: Strategic Analysis," Chicago, 1987
 Beckman, Kelly and Smith, Attorneys-at-Law, "Expert testimony in *Reginald Kinkade Variety Amusement et al. v. Lake County*," Hammond, 1985-86
 United States Testing, "Expert opinion in *Seven-Up v. Cola-Cola*," Wheeling, 1984
 The Steel Tank Institute, "Analysis of *Steel Tank Institute 20-year Warranty of STI-P3*," Northbrook, 1982
 Frieman, Atkins and Colman Law Firm, "Testimony in *Taysin Yassin vs. The City of Chicago*," Chicago, 1982
 Israeli Army, Division of Communications, mathematical and statistical consulting, 1974-1975
 Fireman's Fund of America, actuarial trainee, San Francisco, 1967

PUBLICATIONS

Journal Publications

- Kalai, E. and M. Smorodinsky, "Other Solutions to Nash's Bargaining Problems," *Econometrica*, 43, No. 3, 1975, 513-518
- Kalai, E. and M. Smorodinsky, "On a Game-Theoretic Notion of Complexity for Compact Convex Sets," *Proceedings of the American Mathematical Society*, 49, No. 2, 1975, 416-420
- Kalai, E., "Excess Functions for Cooperative Games Without Sidepayments," *SIAM Journal of Applied Mathematics*, 29, 1975, 60-71
- Kalai, E., "On Game-Type Subsets," *International Journal of Game Theory*, 4, 1975, 141-150
- Kalai, E., E. Pazner and D. Schmeidler, "Collective Choice Correspondences as Admissible Outcomes of Social Bargaining Processes," *Econometrica*, 44, 1976, 233-240
- Kalai, E. and D. Schmeidler, "Aggregation Procedure for Cardinal Preferences: A Formulation and Proof of Samuelson's Impossibility Conjecture," *Econometrica*, 45, 1977, 1431-1437
- Kalai, E. and D. Schmeidler, "An Admissible Set Occurring in Various Bargaining Situations," *Journal of Economic Theory*, 14, No. 2, 1977, 402-411
- Kalai, E., "Proportional Solutions to Bargaining Situations: Interpersonal Utility Comparisons," *Econometrica*, 45, No. 7, 1977, 1623-1630
- Kalai, E., "Non-Symmetric Nash Solutions for Replications of 2-Person Bargaining," *International Journal of Game Theory*, 6, Issue 3, 1977, 129-133
- Kalai, E. and E. Muller, "Characterization of Domains Admitting Non-Dictatorial Social Welfare Functions and Non-Manipulable Voting Procedures," *Journal of Economic Theory*, 16, No. 2, 1977, 457-467
- Anbar, D. and E. Kalai, "A One-Shot Bargaining Problem," *International Journal of Game Theory*, 7, Issue 1, 1978, 13-18
- Kalai, E. and Robert W. Rosenthal, "Arbitration of Two-Party Disputes under Ignorance," *International Journal of Game Theory*, 7, Issue 2, 1978, 65-72
- Kalai, E., A. Postlewaite and J. Roberts, "Barriers to Trade and Disadvantageous Middlemen: Nonmonotonicity of the Core," *Journal of Economic Theory*, 19, No. 1, 1979, 200-209
- Kalai, E., A. Postlewaite and J. Roberts, "A Group Incentive Compatible Mechanism Yielding Core Allocations," *Journal of Economic Theory*, 20, No. 1, 1979, 13-22
- Kalai, E., E. Muller and Mark A. Satterthwaite, "Social Welfare Functions when Preferences are Convex and Continuous: Impossibility Results," *Public Choice*, No. 34, 1979, 87-97
- Kalai, E. and Z. Ritz, "Characterization of the Private Alternatives Domains Admitting Arrow Social Welfare Functions," *Journal of Economic Theory*, 22, No. 1, 1980, 23-36
- Kalai, E. and N. Megiddo, "Path Independent Choices," *Econometrica*, 48, No. 3, 1980, 781-784

- Kalai, E., "Preplay Negotiations and the Prisoners' Dilemma," *Mathematical Social Sciences*, 1, 1981, 375-379
- Kalai, E. and E. Zemel, "Totally Balanced Games and Games of Flow," *Mathematics of Operations Research*, 7, No. 3, 1982
- Kalai, E. and E. Zemel, "Generalized Network Problems Yielding Totally Balanced Games," *Operations Research*, 30, No. 4, 1982
- Kalai, E. and D. Samet, "Persistent Equilibria in Strategic Games," *International Journal of Game Theory*, 13, No. 3, 1984, 129-144
- Kalai, E. and D. Samet, "Unanimity Games and Pareto Optimality," *International Journal of Game Theory*, 14, Issue 1, 1985, 41-50
- Kalai, E. and D. Samet, "Monotonic Solutions to General Cooperative Games," *Econometrica*, 53, No. 2, 1985, 307-327
- Kalai, E. and W. Stanford, "Conjectural Variations Strategies in Accelerated Cournot Games," *International Journal of Industrial Organization*, 3, 1985, 133-152
- Kalai, E. and W. Stanford, "Finite Rationality and Interpersonal Complexity in Repeated Games," *Econometrica*, 56, No. 2, 1988, 387-410
- Kalai, E., "Strategic Behavior and Competition: An overview," *Journal of Economic Theory*, 39, No. 1, 1986, 1-13
- Kalai, E. and D. Samet, "On Weighted Shapley Values," *Int. J. of Game Theory*, 16, 1987, 205-222
- Kalai, E., D. Samet and W. Stanford, "A Note on Reactive Equilibria in the Discounted Prisoners' Dilemma," *International Journal of Game Theory*, Issue 3, 1988, 177-186
- Kalai, E., "Games and Economic Behavior," Editorial, *Games and Economic Behavior*, Vol. 1, Issue 1, 1989, 1-5
- Gilboa, I., E. Kalai and E. Zemel, "On the Order of Eliminating Dominated Strategies," *Operations Research Letters*, 9, 1990, 85-89
- Fershtman, C., K. Judd and E. Kalai, "Observable Contracts: Strategic Delegation and Cooperation," *International Economic Review*, 32 (3), 1991, 551-559
- Kalai, E. and A. Neme, "The Strength of a Little Perfection," *International Journal of Game Theory*, 20 (4), 1992, 335-355
- Kalai, E., M. I. Kamien and M. Rubinovitch, "Optimal Service Speeds in a Competitive Environment," *Management Science*, 38, No. 8, 1992, 1154-1163
- Fershtman, C. and E. Kalai, "Complexity Considerations in Market Behavior," *The RAND Journal of Economics*, 24, No. 2, 1993, 224-235
- Baron, D. and E. Kalai, "The Simplest Equilibrium of a Majority-Rule Division Game," *Journal of Economic Theory*, 61, No. 2, 1993, 290-301
- Gilboa, I., E. Kalai and E. Zemel, "The Complexity of Eliminating Dominated Strategies," *Mathematics of Operations Research*, 18, No. 3, 1993, 553-565

- Kalai, E. and E. Lehrer, "Rational Learning Leads to Nash Equilibrium," *Econometrica*, 61, No. 5, 1993, 1019-1045
- Kalai, E. and E. Lehrer, "Subjective Equilibrium in Repeated Games," *Econometrica*, 61, No. 5, 1993, 1231-1240
- Kalai, E. and E. Lehrer, "Weak and Strong Merging of Opinions," *Journal of Mathematical Economics*, 23, 1994, 73-86
- Kalai, E. and E. Lehrer, "Subjective Games and Equilibria," *Games and Economic Behavior*, 8, No. 1, 1995, 123-163
- Kalai, E., "Games, Computers, and O.R.," *Proceedings of the Seventh Annual ACM-SIAM Symposium on Discrete Algorithms*, 1996, 468-473
- Jackson, M. and E. Kalai, "Social Learning in Recurring Games," *Games and Economic Behavior*, 21, No. 1/2, 1997, 102-134
- Fershtman, C. and E. Kalai, "Unobserved Delegation," *International Economic Review*, 38, No. 4, 1997, 763-774
- Kalai, E., E. Lehrer and R. Smorodinsky, "Calibrated Forecasting and Merging," *Games and Economic Behavior*, 29, No. 1/2, 1999, 151-159
- Jackson, M., E. Kalai and R. Smorodinsky, "Bayesian Representations of Stochastic Processes Under Learning: deFinetti Revisited," *Econometrica*, 67, No. 4, 1999, 875-894
- Kalai, E. and J. O. Ledyard, "Repeated Implementation," *Journal of Economic Theory*, 83, No. 2, 1998, 308-317
- Jackson, M. O. and E. Kalai, "Reputation versus Social Learning," *Journal of Economic Theory*, 88, No. 1, 1999, 40-59
- Kalai, A. and E. Kalai, "Strategic Polarization," *Journal of Mathematical Psychology*, 45, No. 4, August 2001, 656-663
- Kalai, E. and E. Solan, "Randomization and Simplification," *Journal of Economic Theory*, 111, No. 2, August 2003, pp 251-264
- Kalai, E., "Large Robust Games," *Econometrica*, 72, No. 6, November 2004, pp 1631-1666
- Kalai, E., "Partially-Specified Large Games," *Lecture Notes in Computer Science*, Vol. 3828, 2005, 3 – 13
- E. Ben-Sasson, A. Kalai and E. Kalai, "An Approach to Bounded Rationality" forthcoming in *Advances in Neural Information Processing Systems* 19, 2007

Book Contributions

- Kalai, E., A. Postlewaite and J. Roberts, "Arbitration of Exchange Situations with Public Goods," in *Applied Game Theory*, Brams, Schotter and Schwodiauer (eds.), Physica Verlag, 1979
- Kalai, E., "Solutions to the Bargaining Problem," in *Social Goals and Social Organization, Essays in Memory of Elisha A. Pazner*, Hurwicz, Schmeidler and Sonnenschein (eds.), Cambridge University Press, 1985, 77-105
- Kalai, E. and D. Samet, "Weighted Shapley Values," in *The Shapley Value, Essays in Honor of Lloyd S. Shapley*, A. Roth (ed.), Cambridge University Press, 1988, 83-100

Kalai, E., "Bounded Rationality and Strategic Complexity in Repeated Games," in *Game Theory and Applications*, Ichiishi, Neyman and Tauman (eds.), Academic Press, 1990, 131-157

Kalai, E. and D. Samet, "Types Decomposition and Perfect Implementations," in *Rational Interaction, Essays in Honor of John C. Harsanyi*, Reinhard Selten (ed.), Springer-Verlag, 1992, 97-119

Kalai, E., "A Rational Game Theory Framework for the Analysis of Legal and Criminal Decision Making," in *Inside the Juror: The Psychology of Juror Decision Making*, R. Hastie (ed.), Cambridge University Press, 1993, 235-241

Kalai, E. and Mark A. Satterthwaite, "The Kinked Demand Curve, Facilitating Practices, and Oligopolistic Coordination," in *Imperfection and Behavior in Economic Organizations*, R. P. Gilles and P. H. M. Ruys (eds.), Kluwer Academic Publishers, 1994, pp. 15-38

Jackson, M. and E. Kalai, "Recurring Bullies, Trembling and Learning," in *Understanding Strategic Interaction: Essays in Honor of Reinhard Selten*, W. Albers, W. Guth, P. Hammerstein, B. Moldovanu, and E. Van Damme (eds), Springer, 1997, pp 171-184

Jacobs, D.P., E. Kalai and M. I. Kamien(eds), *Frontiers of Research in Economic Theory: The Nancy L. Schwartz Memorial Lectures, 1983-1997*, Cambridge Univ. Press 1998

Jackson, M. and E. Kalai, "Social Learning in Recurring Games," Chapter 6 in *Social Organization and Mechanism Design*, Claude d'Aspremont (ed), De Boeck & Larcier s.a., 1999, pp 107-136

Kalai, E. and E. Lehrer, "Rational Learning in Repeated Games" in *Recent Development in Game Theory*, E. Maskin (ed), 1999, Edward Elgar Publishing

Kalai, E., "A Personal View of Game Theory" in *Game Theory, Five Questions*, V. F. Hendricks and P. G. Hansen (eds), 2007 Automatic Press / VIP

Kalai, E., "Structural Robustness of Large Games," forthcoming in the new *New Palgrave Encyclopedia of Economics*, 2007

Participation in Scientific Meetings and Invited Lectures (recent five years)

- 03/07 Stanford University, joint seminar of the Economics Dept and the School of business, presented "Structural Robustness of Large Games"
- 03/07 Computational Worldview and the Sciences, an NSF workshop at Caltech, presented "Modelling Large Games"
- 03/07 California Institute of Technology, presented "Conditional Commitments"
- 12/06 The Hebrew University in Jerusalem, presented "Structural Robustness of Large Games"
- 12/06 Weizmann Institute of Science, The Arthur and Rochelle Belfer Distinguished Lecturer Series, presented "Structural Robustness of Large Games"
- 09/06 Georgia Institute of Technology, presented "An Approach to Bounded Rationality" in the Computer Science Department and "Robust Large Games" in the Mathematics Department
- 07/06 The International Workshop on Game Theory at Stony Brook, presented "An Approach to Bounded Rationality"
- 07/06 Bertinoro Workshop on Algorithmic Game Theory, presented "An Approach to Bounded Rationality"
- 04/06 Nobel Laureate Robert Aumann Symposium, Stony Brook, presented "A Large Market Game"
- 04/06 Cornell University, presented "Good and Bad News about Nash Equilibria with Many Participants"
- 04/06 University of Chicago, presented "Good and Bad News about Nash Equilibria with Many Participants"

- 03/06 Vanderbilt University, presented "Embedding a Game in a Bigger World"
- 03/06 Texas A&M University, presented "Embedding a Game in a Bigger World"
- 03/06 Rice University, presented "Embedding a Game in a Bigger World"
- 03/06 University of Texas at Austin, presented "Embedding a Game in a Bigger World"
- 12/05 Tel Aviv University, presented "Partially Specified Games"
- 12/05 A Key Note Address to The international Workshop on Network and Internet Economics, Hong Kong, "Partially Specified Large Games"
- 12/05 Invited guest at the 2005 *Nobel Prize in Economics Ceremony*, Stockholm
- 10/05 University of Pittsburgh, presented "Structurally-Robust Large Games"
- 06/05 European Summer School on Game Theory, Lisbon, Lectures on strategic learning and on large games
- 06/05 The Technion, Haifa, presented "Structural Robustness in Large Games"
- 06/05 The Sixth ACM Conference on Electronic Commerce, Vancouver, invited lecture, "Structural Robustness in Large Games"
- 04/05 Barcelona JOCS Seminar, "Structural Robustness in Large Games"
- 04/05 Santiago de Compostela University, presented "Structural Robustness in Large Games"
- 03/05 The PIER Lecture at the University of Pennsylvania, presented "The Good and Bad News about Large Equilibria"
- 12/04 The Institute for Advanced Studies, The Hebrew University in Jerusalem, presented "Program Equilibria and Metagames"
- 12/04 The Hebrew University in Jerusalem, Dept of Economics, presented "Extensive Robustness Revisited"
- 10/04 Yale University, Cowles Uncertainty Workshop in Honor of David Schmeidler, presented "Extensive Robustness Revisited"
- 07/04 The International Workshop on Game Theory, Stony Brook, presented "Extensive Robustness Revisited"
- 07/04 The Presidential Address of the Second World Congress of the Game Theory Society, Marseilles, "What would von Neumann and Morgenstern Say?"
- 03/04 University of Carlos III Madrid, Department of Economics, presented "Extensive Robustness in Large Games"
- 03/04 University of Seville, Department of Economics, presented "Extensive Robustness in Large Games"
- 03/04 University of Alicante, Department of Economics, presented "Extensive Robustness in Large Games"
- 03/04 University of the Basque Country, Department of Economics, presented "Extensive Robustness in Large Games"
- 12/03 Tel-Aviv University, School of Mathematics, presented "Large Robust Games"
- 07/03 The International Conference of Game Theory, Stony Brook, presented "Large Robust Games"
- 06/03 University of Haifa, Department of Economics, presented "Large Robust Games"
- 05/03 University of Tilburgh, Department of Economics, presented "Large Robust Games"
- 05/03 London School of Economics, Department of Economics, presented "Large Robust Games"
- 05/03 University of Essex, Department of Economics, presented "Large Robust Games"
- 05/03 University of Warwick, Department of Economics, presented "Large Robust Games"
- 05/03 University of Bonn, Department of Economics, presented "Large Robust Games"
- 04/03 MIT Computer Science, presented "Robust Equilibria in Games with Many Agents"
- 04/03 Harvard / MIT Economic Theory Workshop, presented "Extensively Robust Equilibria in Large Games"
- 04/03 New York University, presented "Extensively Robust Equilibria in Large Games"
- 03/03 Yale University, presented "Extensively Robust Equilibria in Large Games"
- 02/03 Conference on Game Theory Laguna Beach, present "Large Robust Games"