RULES AND COMMITMENT IN COMMUNICATION

Guillaume Frechette Alessandro Lizzeri

Jacopo Perego

September 2018

We study strategic information transmission with **(partial)** commitment.

Recently, a lot of interest in the implications of commitment in communication:

► Design incentives via information

Kamenica and Gentzkow (2011) Bergemann and Morris (2016, 2018) Mathevet, Perego, and Taneva (2017)

► Political campaigns

Alonso and Camara (2016) Chan, Gupta, Li and Wang. (2017)

► Rating systems

Duffie, Dworczak, and Zhu (2017)

Stress tests for the banking system

Inostroza and Pavan (2017)


Despite all this attention, the baseline model mostly lacks empirical corroboration:


- ▶ Information can be notoriously hard to "measure" in the field.
- Identifying variations in commitment can also be quite problematic.

This paper:

Introduce a **novel framework** that allows for a comprehensive experimental assessment of the role of **commitment** in communication.


SPECIAL CASES introduction

Cheap Talk.

Crawford and Sobel (1982)

- No commitment and unverifiable information
- Disclosure. Grossman (1981), Milgrom (1981), Okuno-Fujiwara et al (1990)
 - No commitment and verifiable Information.
- ► Bayesian Persuasion.

Kamenica and Gentzkow (2011)

Full commitment and Unverifiable information.

Variations around a common basic structure, different predictions.

- ► Cheap talk experiments: Dickhaut, McCabe, and Mukherji (1995); Blume, De Jong, Kim, and Sprinkle (1998); Cai and Wang (2006); Sanchez-Pages and Vorsatz (2007); Wang, Spezio, Camerer (2010)
- ▶ Disclosure experiments: Forsythe, Isaac, and Palfrey (1989); King and Wallin (1991); Dickhaut, Ledyard, Mukherji, and Sapra (2003); Forsythe, Lundholm, and Rietz (1999); Benndorf, K?bler, and Normann (2015); Hagenbach and Perez-Richet (2015); Jin, Luca, and Martin (2016)
- ▶ Disclosure field: Mathios (2000); Jin and Leslie (2003); Dranove and Jin (2010)

We introduce a theoretical framework nesting the existing models of communication under the same umbrella.

- ► This framework generates **comparative statics** that we use to explicitly test the role of commitment in communication.
- Moreover, it gives us a broader perspective on the communication literature.
 - A critical assessment of over-communication in cheap talk.
 - 2. A novel policy role for **rules** governing communication.

- ▶ Data match qualitative predictions of the model providing validation of the strategic rational behind the role of commitment commitment in communication.
- ► There are also interesting quantitative deviations.
- ► Most notably, we find that rules matter, in ways that are entirely unpredicted by the theory. (policy implications)


We start with a **simple** implementation of a persuasion game.

► Goal is to characterize a number of **basic facts** about senders and receivers' behavior.


Moreover, this benchmark treatment allows us to

- ► Introduce main ingredients of the design
- ► Familiarize with the main strategic tensions

A Sender-Receiver binary guessing game.

- ▶ Binary payoff-state $\theta \in \{B,R\}$, prior belief $\mu_0(R) = \frac{1}{3}$.
- ► Sender sends messages (*b* or *r*) to Receiver as a function of the state.
- ► Preferences are misaligned:
 - Receiver's payoff is 1 if she guesses the state correctly.
 - Sender's payoff is 1 if Receiver guesses red.

Sender communicates under commitment.


Receiver responds by guessing the state.


- ► Sender wants to persuade Receiver to guess *red*.
- ▶ Absent communication, Receiver should always guess *blue*.

- Sender wants to persuade Receiver to guess red.
- ▶ Absent communication, Receiver should always guess *blue*.
- ▶ With communication, the equilibrium predicts that

- Sender exploits commitment to **strategically lie** when state is *B*, but just enough to maintain credibility.
- Commitment assumption is key.

Simple in theory. In practice, it is more subtle.


- Sender's task is non-trivial: she needs to optimally design an information policy.
- ► Bayesian paradigm: Receiver needs to be Bayesian, Sender needs to be Bayesian and believe Receiver is Bayesian, etc.
- ► Understanding commitment power: how to use it, how to react to it.

preliminary results

Fact 1.

Senders induce posteriors that on average are in line with theoretical predictions.

Moreover, they communicate by employing a natural language.


Fact 2. Most senders do engage in communication strategies that are somewhat sophisticated.

We use k-means clustering algorithm to create **behavioral types**.

Fact 2. Most senders do engage in communication strategies that are somewhat sophisticated.

We use k-means clustering algorithm to create behavioral types.

This categorization is quite clean: 88% of data fall in three meaningful types:

- ► Under-communication 24%
- ► Equilibrium-like 35%
- ► Over-communication 29%

Fact 2. Most senders do engage in communication strategies that are somewhat sophisticated.

We use k-means clustering algorithm to create behavioral types.


This categorization is quite clean: 88% of data fall in three meaningful types:

- ► Under-communication 24%
- ► Equilibrium-like 35%
- ► Over-communication 29%

Fact 3. Do so persistently.

Median sender plays a strategy in the same cluster nine times out of ten.

Figure 1: Sender's Strategy Grouped in Clusters


RESULTS: RECEIVERS

Fact 4.

Receivers' behavior:

- Bayesian paradigm does a poor job at predicting receivers behavior.
- Yet, they do react to information, and their behavior can be explained by threshold strategies.
- ► Large heterogeneity: they differ in the amount of information they require to be successfully persuaded.


Diamonds for subjects harder to convince than a Bayesian, square for subjects easier to convince than a Bayesian, circle otherwise Hollow marker for subjects whose threshold is accurate in less than 80% of cases. Blue indicates a subject who's choices are best explained by the rule always guess blue. Values are littered sichtly to make multiple overlapping thresholds distinguishable.

Two qualitative takeaways:

1. Despite all these deviations, what about the main qualitative prediction of the model, strategic lying?

Two qualitative takeaways:

1. Despite all these deviations, what about the main qualitative prediction of the model, strategic lying?


Two qualitative takeaways:

2. A critical assessment of existing experimental evidence on communication.

A central finding in the literature on experimental cheap talk is *over-communication*.

"Players tend to be truthful as a sender and credulous as a receiver." (Blume et al., 2017)

Two qualitative takeaways:

2. A critical assessment of existing experimental evidence on communication.

A central finding in the literature on experimental cheap talk is *over-communication*.

"Players tend to be truthful as a sender and credulous as a receiver." (Blume et al., 2017)

Some of our findings contrast this conclusion.

- Increasing commitment.
- Behavior in revision stage.
- Analysis in U100S: communication types.
- Comparative statics U vs V.

general framework

Two main limitations in the previous analysis

- ► It does not quite address the *defining* assumption in persuasion: the role commitment.
- We did not provide an actual "test" for how commitment affects subjects behavior.

Simply, we cannot address these more substantive questions in the context our benchmark model. To do so, we need to enrich our model and we do so in **two** directions:

- 1. Allow for partial commitment.
- 2. Introduce **verifiable** information (what we call "**rules**")

To do so, we need to enrich our model and we do so in **two** directions:

- 1. Allow for partial commitment.
- 2. Introduce verifiable information (what we call "rules")

The value of this richer model is twofold.

- ► The interaction between commitment and rules generates sharp comparative statics that we use to test persuasion.
- ► Umbrella framework. A broader perspective on communication games.

1. Commitment Stage

Sender chooses an information structure.

1. Commitment Stage

Sender chooses an information structure.

2. Revision Stage

- Sender learns the state.
- She can revise her message.

1. Commitment Stage

Sender chooses an information structure.

2. Revision Stage

- Sender learns the state.
- She can revise her message.


1. Commitment Stage

Sender chooses an information structure.

2. Revision Stage

- Sender learns the state.
- She can revise her message.


3. Guessing Stage

 Receiver observes message and guesses the state. Enrich the message space: r, b and n.

Then, we consider two extreme situations:

Unverifiable information.

As in cheap talk models

Sender can send whichever message she wants.

Verifiable information.

As in models of disclosure

If state is R, Sender can't send message b message.

If state is B, Sender can't send message ${\it r}$ message.

Theorem

Under *unverifiable* information, increasing commitment increases informativeness.

Under *verifiable* information, increasing commitment **decreases** informativeness.

Theorem


Under *unverifiable* information, increasing commitment **increases** informativeness.

Under *verifiable* information, increasing commitment **decreases** informativeness.

Remark

At $\rho=1$ (full commitment), equilibrium informativeness is rule-independent.

Therefore, rules are predicted to have **no welfare effect** under full commitment.


Sender's equilibrium behavior in two extreme cases:

		U100)				V100)	
		1	nessages					message	S
		r	b	n			r	Ь	n
State	R	100%	0	0	State	R	0	0	100%
	В	50%	50%	0	State	В	0	50%	50%

Intuition:

- U100. Lie as much as you can, but preserve incentives.
- V100. Conceal the good news: "No news, good news."


TREATMENTS

Our Treatments (2x3 factorial design):

```
Rules: Verifiable (V) vs Unverifiable (U). Commitment: \rho \in \{20, 80, 100\}.
```

Commitment
V20 V80 V100
U20 U80 U100

TREATMENTS


EQUILIBRIUM PREDICTIONS


	Sender							Rec	Receiver		
		Commitment				Revision				Guessing	
Treat.	Ball	Message			Ball	Message			Mes.	Guess	
		red	blue	no		red	blue	no			
V20	R B	1	x	$\begin{array}{c} 0 \\ 1-x \end{array}$	R B	1	x	$\begin{array}{c} 0 \\ 1-x \end{array}$	red blue no	red blue blue	
V80	R B	0	$\frac{3}{4}$	$\frac{1}{\frac{1}{4}}$	R B	1	0	0	red blue no	red blue red	
V100	R B	0	$\frac{1}{2}$	$\frac{1}{\frac{1}{2}}$					red blue no	red blue red	
U20	R B	$x \\ x$	$y \\ y$	$ \begin{array}{c} 1 - x - y \\ 1 - x - y \end{array} $	R B	1	0	0	red blue no	blue blue blue	
U80	R B	$\frac{1}{\frac{3}{8}}$	$\frac{0}{\frac{5}{8}}$	0	R B	1 1	0	0	red blue no	red blue blue	
U100	R B	$\frac{1}{\frac{1}{2}}$	$0\\ \frac{1}{2}$	0					red blue no	red blue blue	

Implementation:

- Two unpaid practice rounds.
- 25 periods in fixed roles (last 10 for data analysis).
- Random rematching between periods.

General Information:

- Six treatments, four sessions per treatment.
- 384 subjects (\approx 16 per session; between 12 and 24).
- Average earnings: \$24 (including \$10 show up fee).
- Average duration: 100 minutes.


Do Senders understand and use commitment power?

Identification Strategy:

- ► Focus on treatments of partial commitment
- ► Compare Senders' behavior between *Commitment* Stage and *Revision* Stage.

Figure 2: Sender's Strategy: Commitment vs. Revision, ho=0.8


We draw two main conclusions:


- ► Senders do react to commitment.
- Moreover, as predicted by the theory, the change in behavior between commitment and revision stage are in opposite directions with verifiable vs. unverifiable messages.

Do Receivers understand the implications of Senders' commitment power?

Identification Strategy:

- ▶ Isolate messages with the same "Commitment-Stage" informational content.
- Compare Receivers' guesses in U20 vs U100 (V20 vs V100) conditional on those messages.

Figure 3: Receiver's Response to Persuasive Messages: $\rho=0.2$ vs. $\rho=1$


TESTING COMMITMENT: RECEIVERS


We draw two main conclusions:


- ► Receivers do react to commitment power.
- Moreover, they do so in ways predicted by the theory.

Next, we test our main comparative statics.

Recall our main result:

- ► Under *unverifiable* information, increasing commitment increases informativeness.
- Under verifiable information, increasing commitment decreases informativeness.


We observe a first-order stochastic

- increase in the distribution of informativeness when information is unverifiable.
- decrease in the distribution of informativeness when information is verifiable.

Overall, the model does a pretty good job at matching these qualitative predictions.

Increasing commitment:

Unverifiable: Truthfully revealing bad news.

Verifiable: Strategically concealing good news.

So far rules are purely instrumental.


A concluding aside on rules in communication.

Remark

At $\rho=1$ (full commitment), equilibrium informativeness is rule-independent.

Therefore, rules are predicted to have no welfare effect under full commitment.

And yet... Rules matter disproportionately (when they shouldn't):


Why?

U100

messages r b n


Ball B 50% 50% 0

V100

			messages	S
		r	Ь	n
Ball	R	0	0	100%
Dutt	В	0	50%	50%

THE ROLE OF RULES

Figure 4: Sender's Strategy Grouped in Clusters


In the data, we observe a combination of:

- ► Senders' failure to fully embrace a strategy in which good news are concealed.
- ► Receivers' are overly (i.e. more than Bayesian) skeptical about silence.

The art of concealing information is not a simple one.

An increased policy role for the introduction of rules.

A BROADER PERSPECTIVE

- ► A key finding in the literature on experimental cheap talk is over-communication.
- "Players tend to be truthful as a sender and credulous as a receiver." (Blume et al., 2017)
- ▶ Some of our findings contrast this conclusion.
 - Increasing commitment.
 - Behavior in revision stage.
 - Analysis in U100S: communication types.
 - Comparative statics U vs V.


CONCLUSION

- ▶ The first experimental assessment of Bayesian Persuasion.
- ► We designed tests via a novel framework that nests existing communication models under the same umbrella.
- Subjects react to commitment and match the qualitative predictions of our model.
- Substantial heterogeneity and existence of persistent communication types.
- ► An over-reaction to *rules* and its policy-implications.

CORRELATIONS BY TREATMENT

Theory:

Data:

	С	ommitment	(ρ)
	20%	80%	100%
Verifiable	1	0.57	0.50
Unverifiable	0	0.50	0.50

Data.								
	Commitment (ρ)							
	20%		80%		100%			
Verifiable	0.80	~	0.78	>	0.67			
	\vee		V					
Unverifiable	0.09	<	0.21	\approx	0.21			

CORRELATIONS BY TREATMENT

Theory:

	C	ommitment	(ρ)
	20%	80%	100%
Verifiable	1	0.57	0.50
Unverifiable	0	0.50	0.50


Data

Dala.								
	Commitment (ρ)							
	20%	100%						
Verifiable	0.80	≈	0.78	>	0.67			
	\vee		\vee					
Unverifiable	0.09	<	0.21	\approx	0.21			


Data + Bayesian Rec:

	${\sf Commitment}\ (\rho)$							
	20%	20% 80% 100%						
Verifiable	0.89	≈	0.85	>	0.78			
	\vee		\vee					
Unverifiable	0.00	<	0.33	\approx	0.34			

ESTIMATED THRESHOLDS AND PRECISIONS


THRESHOLDS: RECEIVERS VS BAYESIAN


Black for subjects harder to convince than a Bayesian, gray for subjects easier to convince than a Bayesian. Blue indicates a subject who 's choices are best explained by the rule always guess blue. Values are jittered slightly to make multiple overlapping thresholds distinguishable. Only includes responders for whom the best fitting threshold accounts for at least 80% of choices.

ENLARGING MESSAGE SPACE

