Inducing Preference

Classical Induced Preference Theory

Risk Preferences

Lime Preference

Design I: Inducing Preferences

Ryan Oprea

University of California, Santa Barbara

Economics 276a, Lectures 2

Inducing Preference

Classical Induced Preference Theory

Risk Preference

Time Preferen

1 Inducing Preferences

2 Classical Induced Preference Theory

3 Risk Preferences

4 Time Preference

Time Preference

Introduction

Economics experiments are games designed around a model (formal or informal). These include all the normal specifications of a theoretical game:

Time Preference

Introduction

Economics experiments are games designed around a model (formal or informal). These include all the normal specifications of a theoretical game:

- A list of players
- A set of decision nodes
- 3 An action/message space at each node
- 4 Information at each node
- **5** A set of preferences as a function of decisions

Inducing Preferences

Classical Induced Preference Theory

Risk Preferences

Time Preference

Economics experiments are games designed around a model (formal or informal). These include all the normal specifications of a theoretical game:

- A list of players
- A set of decision nodes
- 3 An action/message space at each node
- 4 Information at each node
- **6** A set of preferences as a function of decisions

The first four are easy to implement in the lab (as, say, a video game)...the fifth is trickier.

Inducing Preferences

Classical Induced Preference Theory

Risk Preferences

Economics experiments are games designed around a model (formal or informal). These include all the normal specifications of a theoretical game:

- A list of players
- A set of decision nodes
- 3 An action/message space at each node
- 4 Information at each node
- **6** A set of preferences as a function of decisions

The first four are easy to implement in the lab (as, say, a video game)...the fifth is trickier.

This is the problem of **preference inducement** and its solution is a core methodological idea in experimental economics.

Inducing Preferences

Classical Induced Preference Theory

Risk Preferences

Time Preference

Two Motivations

Convergence: To study process of equilibration/optimization (or failure to do so) given a complete specification of an economic environment (including preferences):

Time Preferenc

Two Motivations

Convergence: To study process of equilibration/optimization (or failure to do so) given a complete specification of an economic environment (including preferences):

- Aim is to cause subs to completely internalize a pres-pecified set of preferences.
- Completely eliminate the influence of homegrown preferences.
- Example: Double auction experiment

Time Preference

Two Motivations

Convergence: To study process of equilibration/optimization (or failure to do so) given a complete specification of an economic environment (including preferences):

- Aim is to cause subs to completely internalize a pres-pecified set of preferences.
- Completely eliminate the influence of homegrown preferences.
- Example: Double auction experiment

Measurement: To measure or observe evidence of "homegrown" preferences subjects bring with them into lab.

Time Preference

Two Motivations

Convergence: To study process of equilibration/optimization (or failure to do so) given a complete specification of an economic environment (including preferences):

- Aim is to cause subs to completely internalize a pres-pecified set of preferences.
- Completely eliminate the influence of homegrown preferences.
- Example: Double auction experiment

Measurement: To measure or observe evidence of "homegrown" preferences subjects bring with them into lab.

- Induce certain preferences (i.e. over payoff consequences) to cause subjects to reveal by choices the structure of their homegrown preferences.
- Example: Dictator game, lottery choice experiment

A lot of non-experimentalists associate experiments entirely with Measurement experiments!

Design I: Inducing Preferences

Economics 276a

Inducing Preferences

Classical Induced Preference Theory

Risk Preferences

Time Preference

Which motivation applies to example projects?

Time Preference

Which motivation applies to example projects?

Experiments have ways of evolving but at the moment:

Continuous Example: The motivation is to test an exotic type of equilibrium (defined by Simon and Stinchombe) and compare it to standard game theoretic predictions under discrete time approximations.

- At this stage preferences don't have much to do with the question.
- But could tilt focus onto measuring ϵ -equilibria!

Inducing Preferences

Preference
Theory

Risk Preferences

Time Preference

Which motivation applies to example projects?

Experiments have ways of evolving but at the moment:

Continuous Example: The motivation is to test an exotic type of equilibrium (defined by Simon and Stinchombe) and compare it to standard game theoretic predictions under discrete time approximations.

- At this stage preferences don't have much to do with the question.
- But could tilt focus onto measuring ϵ -equilibria!

Real Options Example: I don't have a hypothesis about unusual preferences driving behavior (yet) and am more interested in whether thinking about option values are natural in decision making.

· Again, though, we run experiments to learn...

Risk Preferences

Time Preferenc

Induced Preference Theory

Early 60s Vernon Smith begins developing theory of **induced preferences**: a theory of how one causes subjects to internalize some or all of the preferences of an agent in a model.

Written up in two important methodological papers (Smith 1976, Smith 1982), cited by the Nobel committee for Smith's prize.

Inducing Preference

Classical Induced Preference Theory

Risk Preferences

Time Preference

Induced Preference Theory

Early 60s Vernon Smith begins developing theory of **induced preferences**: a theory of how one causes subjects to internalize some or all of the preferences of an agent in a model.

Written up in two important methodological papers (Smith 1976, Smith 1982), cited by the Nobel committee for Smith's prize.

Most important part (for our purposes) is description of what must be true of the reward structure for it to effectively induce preferences.

The trick with inducing preferences is to cause subjects to care about outcomes in a way that structurally resembles the agents in the model under study. To do this you need a proper **reward medium**. For example:

• Ex: Candy, Money, Class Points, Effort

Smith argues there are three main sufficient conditions on the reward medium.


Inducing

Classical Induced Preference Theory

Risk Preference

Time Profesons

Subjects should always want more of the reward medium (ala money) or always less (ala effort). This rules out candy for anyone over the age of 8.

Inducing

Classical Induced Preference Theory

Risk Preferences

Time Preferenc

IVT 2: Dominance

The reward medium should be a stronger motivator of behavior than other motivations like boredom, laziness, competition, social preferences, reputations, thinking-aversion.

Theory

Risk Preferences

Time Preferenc

IVT 2: Dominance

The reward medium should be a stronger motivator of behavior than other motivations like boredom, laziness, competition, social preferences, reputations, thinking-aversion.

Suggests rewards be large enough and dependent enough on behavior to overcome alternative homegrown motivations (at least in Convergence experiments, see below).

Also suggests some **methodological considerations** that have become important in experimental economics.

Risk Preferences

Time Preference

Demand Effects and Tournament Incentives

Demand effects: Subject chooses to do something because they've surmised it is what the experimenter wants them to do.

- Can dominate preferences being induced.
- Causes: too-simple action spaces, poor framing, overtly leading instructions.
- (Alleged) Example: Dictator game
- (Alleged) Example: Asset bubble experiments (see Crockett and Duffy, 2011 for a corrective)

Inducing Preferences

Classical Induced Preference Theory

Risk Preferences

Time Preference

Demand Effects and Tournament Incentives

Demand effects: Subject chooses to do something because they've surmised it is what the experimenter wants them to do.

- Can dominate preferences being induced.
- Causes: too-simple action spaces, poor framing, overtly leading instructions.
- (Alleged) Example: Dictator game
- (Alleged) Example: Asset bubble experiments (see Crockett and Duffy, 2011 for a corrective)

Tournament Incentives: Pay subjects according to relative rankings instead of absolute outcomes.

- Some experiments work this way naturally (auctions).
- Otherwise, implementing this is a mistake as it can seriously change behavior.

Risk Preference

Time Preference

Demand Effects?

Should we be worried demand effects in our projects?

Risk Preferences

Time Preferenc

Demand Effects?

Should we be worried demand effects in our projects?

Continuous Example: In continuous time treatment we will (slightly oddly) pause the clock to allow instantaneous responses.

- Anytime a design element is elaborate and feels "out of the ordinary" we might worry about demand effects.
- Subjects might think they are expected to respond instantly.
- Why I'm not too worried: the incentives to respond instantly are very strong so I don't think this will have much effect.

Should we be worried demand effects in our projects?

Continuous Example: In continuous time treatment we will (slightly oddly) pause the clock to allow instantaneous responses.

- Anytime a design element is elaborate and feels "out of the ordinary" we might worry about demand effects.
- Subjects might think they are expected to respond instantly.
- Why I'm not too worried: the incentives to respond instantly are very strong so I don't think this will have much effect.

Real Options Example: Subjects are simply choosing a time (or value) at which to invest. The action space is very rich and nothing seems too focal or "called out" by the basic conceit of the experiment.

Inducing Preferences

Classical Induced Preference Theory

Risk Preferences

Time Preferenc

Competition in the Continuous Example?

Notice that in the **Continuous Example** subjects may be motivated by competition with their counterparts to "win" by exiting first.

Is this "okay"? A few questions to ask:

Inducing Preferences

Classical Induced Preference Theory

Risk Preferences

Time Preference

Competition in the Continuous Example?

Notice that in the **Continuous Example** subjects may be motivated by competition with their counterparts to "win" by exiting first.

Is this "okay"? A few questions to ask:

- Is this true of the real world analogue I want to understand?
- Does it conflict with other forces in the model I want to understand with the experiment?
- Can it be designed around (i.e. is there any way to ask the question without this potential existing)?

Time Preferenc

Reputations and Anonymity

Humans are social beings and reputations can easily dominate the reward medium if not careful.

Out-of-lab Reputations: Reputations can completely dominate induced preferences if decision makers' true identities are public.

Anonymity is a near ubiquitous feature of lab work.

Time Preference

Reputations and Anonymity

Humans are social beings and reputations can easily dominate the reward medium if not careful.

Out-of-lab Reputations: Reputations can completely dominate induced preferences if decision makers' true identities are public.

Anonymity is a near ubiquitous feature of lab work.

In-lab Reputations: Even if anonymity is maintained, anonymous ID's can trigger supergame effects when tasks are repeated. If interested in "one-shot" games, reputations can dominate stage game incentives.

 Unless studying supergame/repeated game effects typical to mask even artificial IDs

Time Preference

Double Blinding

Experimenter Reputations: Even if you make things anonymous subject-to-subject the experimenter usually knows who does what.

- Subs may want to avoid behaving "badly" when a professor is watching...can dominate induced preferences.
- One of the reasons experimental economists often avoid recruiting out of their own classes.

Theory

Double Blinding

Experimenter Reputations: Even if you make things anonymous subject-to-subject the experimenter usually knows who does what.

- Subs may want to avoid behaving "badly" when a professor is watching...can dominate induced preferences.
- One of the reasons experimental economists often avoid recruiting out of their own classes.

Double Blinding: Running experiment procedures that prevent the experimenter from knowing which subject made which decision.

- Pretty complicated to do as it also involves paying subs anonymously.
- Has large effects especially on measured social preferences.
- Critics worry this creates its own demand-like effects.

Inducing

Classical Induced Preference Theory

Risk Preference

Time Preference

Double-blind our projects?

Inducing

Classical Induced Preference Theory

Risk Preference

Time Preference

Double-blind our projects?

Probably not. Why?

- Decisions in both case seem "morally" neutral.
- Only real scope for experimenter judgement (payoff success) serves only to reinforce the reward medium.

Risk Preferences

Time Preference

Hypotheticals

Hypothetical elicitation: Asking subjects to imagine hypothetical consequences of hypothetical actions and make a hypothetical choice.

Risk Preferences

Time Preference

Hypotheticals

Hypothetical elicitation: Asking subjects to imagine hypothetical consequences of hypothetical actions and make a hypothetical choice.

- Generally not accepted in experimental economics.
- Big distinguishing characteristic between experimental economics and a lot of the classical work done in behavioral economics in the 1960s.
- Experimental economics always involve subjects making real economic decisions largely because of dominace: idea is almost anything can easily dominate hypothetical incentives.

Inducing Preference

Classical Induced Preference Theory

Risk Preferences

Time Preferenc

One Man's Dominance is Another Man's Abstract

In **Convergence Experiments**, the point is to induce preferences in order to examine reasoning, learning or adaptation.

- Unobserved heterogeneity in homegrown preferences makes data noisier.
- Uncontrolled preferences can also lead to confounding dis-analogies to the problem being modeled.

Design I: Inducing Preferences

Economics 276a

Inducing

Classical Induced Preference Theory

Risk Preferences

Time Preferei

One Man's Dominance is Another Man's Abstract

In **Convergence Experiments**, the point is to induce preferences in order to examine reasoning, learning or adaptation.

- Unobserved heterogeneity in homegrown preferences makes data noisier.
- Uncontrolled preferences can also lead to confounding dis-analogies to the problem being modeled.

In **Measurement Experiments**, most preferences are induced to allow a specifically examined homegrown preference to (potentially) dominate induced preferences.

- **Example:** Subjects choose between lotteries in an experiment on risk preferences to allow risk preferences to potentially dominate expected payoffs.
- Even in these dominance by other factors not under study need to be carefully avoided.

Either way, deeply considering potential channels of dominance underlying your design is central to an experimental economics


Inducing Preferences

Classical Induced Preference Theory

Risk Preferences

Time Preference

The Harrison Critique

Late 1980s and early 1990s, a lively methodological debate broke out in the pages of the AER involving luminaries such as Vernon Smith, Dan Friedman, Jim Cox, Glenn Harrison, Al Roth and John Kagel.

Classical Induced Preference Theory

Risk Preferences

Time Preferenc

The Harrison Critique

Late 1980s and early 1990s, a lively methodological debate broke out in the pages of the AER involving luminaries such as Vernon Smith, Dan Friedman, Jim Cox, Glenn Harrison, Al Roth and John Kagel.

Began with Harrison (1989) pointing out

- Decisions in models/experiments can be conceived in either action space or payoff space and
- huge deviations in action space can sometimes be tiny in payoff space.
- Overbidding in, say, first price auctions ala Cox et al (1982 and followups) might be due to best response functions having a flat maximum.

Inducing Preferences

Classical Induced Preference Theory

Risk Preferences

Time Preference

The Harrison Critique

Late 1980s and early 1990s, a lively methodological debate broke out in the pages of the AER involving luminaries such as Vernon Smith, Dan Friedman, Jim Cox, Glenn Harrison, Al Roth and John Kagel.

Began with Harrison (1989) pointing out

- Decisions in models/experiments can be conceived in either action space or payoff space and
- huge deviations in action space can sometimes be tiny in payoff space.
- Overbidding in, say, first price auctions ala Cox et al (1982 and followups) might be due to best response functions having a flat maximum.

Interesting philosophical methodological points raised in the argument

- Friedman (1992) pointed out that in order for payoff flatness to induce bias, the flatness must be **asymmetric** around best response (not true of first price auctions).
- Cox et al. (1992) pointed out attention to payoff steepness imposes cardinal utility on laboratory experiments and note that steepness is in the eye of the beholder.

Inducing Preference

Classical Induced Preference Theory

Risk Preferences

Time Preferen

Current Best Practice

The stylized fact from the literature (as Cox et al. (1992) acknowledge) going back to Siegel (1961) is that payoff flatness (and more generally, low powered incentives to optimize) induce noisier behavior.

Time Preferen

Current Best Practice

The stylized fact from the literature (as Cox et al. (1992) acknowledge) going back to Siegel (1961) is that payoff flatness (and more generally, low powered incentives to optimize) induce noisier behavior.

Best practice is to carefully:

- Look at the payoff hills around the optimum or at equilibrium best response when testing a model in the lab.
- 2 Look for parameterizations that induce relatively steep payoff functions or consider paying subjects based on a steepening transformation of the payoff function.
- 3 If payoff functions are asymmetrically flat make sure this is attended to in building hypotheses for the experiment as it suggests a potential boundedly rational source of bias.


Inducing

Classical Induced Preference Theory

Risk Preference

Time Preference

Continuous Example Payoff Hills


Inducing

Classical Induced Preference Theory

Risk Preferences

Time Preference

Real Options Example Payoff Hills


Design I: Inducing Preferences

Economics 276a


Inducing

Classical Induced Preference Theory

Risk Preferences

Time Preference

3d Payoff Hill


Time Preference

IVT 3: Salience

The connection between actions and payoffs should be clear to subjects.

- This connection is taken for granted in most models.
- Burden on us to make the experiment fit the premises of the model.
- Experiments are **not** preference function math tests.
- Again, a few important methodological implications.

Inducing

Classical Induced Preference Theory

Risk Preference

Time Preference

Salience and Comprehension

Clear instructions

 Instructions designed to maximize subject comprehension without introducing dominance problems (more on this later).

Repetition of task

- Subjects often learn by doing at beginning of complex experiments.
- Very common to use repetition of task and focus on later behavior once subjects have a feeling for problem (see Friedman (1998) for a very informative/entertaining discussion).

Time Preference

Salience and Comprehension

Clear instructions

 Instructions designed to maximize subject comprehension without introducing dominance problems (more on this later).

Repetition of task

- Subjects often learn by doing at beginning of complex experiments.
- Very common to use repetition of task and focus on later behavior once subjects have a feeling for problem (see Friedman (1998) for a very informative/entertaining discussion).

Visualization

 Well laid out and visually rich interfaces can speed the learning curve (more on this later)

Inducing Preferences

Classical Induced Preference Theory

Risk Preference

Time Preference

Continuous Bad Visualization

If you enter first, earn

$$2(t_h - t_a) + 3[0.5 - 0.5(t_h - t_a)](1 - t_h) - (1 - t_a)^2$$

If counterpart enters first, earn

$$3[0.5-0.5(t_a-t_b)](1-t_a)-(1-t_a)^2$$

Current time: 0.27

Counterpart has not entered yet


Inducing

Classical Induced Preference Theory

Risk Preference

Time Preference

Real Options Bad Visualization

```
Value 44.2
:
Cost: 20
Time: 15
```

Classical Induced Preference Theory

Risk Preference

Time Preferenc

Salience and Credibility

Non Deception

- Strong norms against deception for salience reasons.
- Don't want subjects wondering what's **really** going on.
- Reputation effects for further experiments.
- Some labs have boilerplate instructions language noting difference between psych and econ experiments to control cross-lab reputation effects on a campus.

Time Preferenc

Salience and Credibility

Non Deception

- Strong norms against deception for salience reasons.
- Don't want subjects wondering what's **really** going on.
- Reputation effects for further experiments.
- Some labs have boilerplate instructions language noting difference between psych and econ experiments to control cross-lab reputation effects on a campus.

Credible randomization

- Many experiments have stochastic components/moves by nature.
- Complex problems require resolution by computers, but otherwise strong norms to use public, objective randomization devices.

Inducing Preferences

Classical Induced Preference Theory

Risk Preferences

Time Preferenc

Randomization in Our Examples

No randomization in the **Continuous Example**.

Inducing Preferences

Classical Induced Preference Theory

Risk Preference

Time Preference

Randomization in Our Examples

No randomization in the **Continuous Example**.

Lots in the Real Options Example.

- As we'll see, lots of tiny shocks generate a brownian motion.
- Thousands, too many to handle with coin flips!

Time Preferenc

Risk Preferences

Most economic theory involving uncertainty uses risk neutrality as the default source of predictions.

- Should these be our hypotheses in experiments?
- Deviations from these theories can sometimes be rationalized as rational behavior by risk averse subjects.
- Makes it hard to form or test a hypothesis!

Classical Induce Preference Theory

Risk Preferences

Time Preference

Most economic theory involving uncertainty uses risk neutrality as the default source of predictions.

- Should these be our hypotheses in experiments?
- Deviations from these theories can sometimes be rationalized as rational behavior by risk averse subjects.
- Makes it hard to form or test a hypothesis!

Risk aversion ala EU can rationalize a lot of deviations from predictions

- Some reviewers/critics will use this to argue experimental results deviating from prediction do not actually reject a piece of theory.
- Some argue opposite when they see risk neutral outcomes in experiments!
- Potentially dangerous and unpredictable source of wiggle room in my experience referees often don't think too hard before raising this objection.

Can we actually go a step further and induce risk preferences?

Preference Theory

Risk Preferences

Time Preferenc

Lottery Payments

Yes (at least under EU) and Roth and Malouf (1979) show how:

- Just pay in lottery tickets for a prize instead of currency.
- Suppose utility outcome after resolution is x ∈ [a, b]. Instead of receiving x, subjects receive a x/b probability of earning a lump some of π.
- Utility will, under EU, be linear in x, controlling risk preferences.

Time Preference

Lottery Payments

Yes (at least under EU) and Roth and Malouf (1979) show how:

- Just pay in lottery tickets for a prize instead of currency.
- Suppose utility outcome after resolution is $x \in [a, b]$. Instead of receiving x, subjects receive a x/b probability of earning a lump some of π .
- Utility will, under EU, be linear in x, controlling risk preferences.

Is this necessary?

- Stakes are very small in experiments; utility functions should be locally pretty linear anyway (see Rabin, 2000).
- If EU is right and subjects act risk averse in experiments, they would be nearly infinitely risk averse in the field.
- The "this is perfectly rational neoclassical behavior" is not a good response to systematic deviations observed in lab.

Early risk behavior is often conservatism due to confusion that fades with experience (see List (2003, 2004) for interesting field examples).

Inducing Preference

Preference
Theory

Risk Preferences

Fime Preferenc

Risk in Real Options Example

No risk in Continuous Example (unless subjects end up mixing) but major in Project #2.

- Brownian risk
- Expiration risk (see below)

Time Preferenc

Risk in Real Options Example

No risk in Continuous Example (unless subjects end up mixing) but major in Project #2.

- Brownian risk
- Expiration risk (see below)

We did not pay in lotteries and we had to put up a spirited, multi-round defense for this decision.

Solution: We showed even deviations from the data are not consistent with risk aversion. To be continued...

Time Preference

Induced Time Preferences

Lots of economic models are infinite horizon with time discounting.

- Need to control discount rates to have clear theoretical predictions.
- A precise theory test of an infinite horizon game can't be accomplished in even very long finite games (though the two are closer than theory suggests, see Selten and Stoecker 1986).

Induced Time Preferences

Lots of economic models are infinite horizon with time discounting.

- Need to control discount rates to have clear theoretical predictions.
- A precise theory test of an infinite horizon game can't be accomplished in even very long finite games (though the two are closer than theory suggests, see Selten and Stoecker 1986).

Need two things to bring these items into the lab

- A "shadow of the future" that does not diminish with time.
- A method for causing subs to put less weight on future decisions than present ones.

A few ways the literature has tried to deal with this.

Inducing Preference

Preference
Theory

Risk Preference

Time Preference

Shrinking Pie Method

The seemingly most direct way is to actually reduce the earnings potential by the discount factor in each period.

Time Preference

Shrinking Pie Method

The seemingly most direct way is to actually reduce the earnings potential by the discount factor in each period.

- Causes subjects' incentives to optimize to drop over time, potentially violating dominance in a non-stationary way.
- Lacks a natural ending rule (experiments can't literally go on infinitely).
- Eventually the potential period earnings drops below a penny, meaning the game is effectively finite time.

Classical Induced Preference Theory

Risk Preferences

Time Preference

Expiration Hazard

Converting discount rate into a per-period probability of experiment terminating provides the exact same incentives (see Roth and Murnighan, 1978).

- Creates a natural ending rule for the experiment.
- Distribution is memoryless; shadow of the future is stationary.
- Incentives are unchanged period to period.

Classical Induced Preference Theory

Risk Preferences

Time Preference

Expiration Hazard

Converting discount rate into a per-period probability of experiment terminating provides the exact same incentives (see Roth and Murnighan, 1978).

- Creates a natural ending rule for the experiment.
- Distribution is memoryless; shadow of the future is stationary.
- Incentives are unchanged period to period.

- Isomorphism depends risk neutral reaction to random ending hazard.
- It is highly unlikely but certainly possible that a period will last far longer than the time allotted to the experiment.

Time Preference

Expiration Hazard

Converting discount rate into a per-period probability of experiment terminating provides the exact same incentives (see Roth and Murnighan, 1978).

- Creates a natural ending rule for the experiment.
- Distribution is memoryless; shadow of the future is stationary.
- Incentives are unchanged period to period.

Problems:

- Isomorphism depends risk neutral reaction to random ending hazard.
- It is highly unlikely but certainly possible that a period will last far longer than the time allotted to the experiment.

There are advocates of both methods but my impression is that the expiration hazard method has become the industry standard. There is also evidence that the two methods yield similar results.

Time Preference

Time Preferences in Real Options Example

Real Options Example is infinite horizon and we went with random expiration on project 2.

Got a lot of pushback from a (non-experimentalist) referee over risk preferences over infinite horizons.

A few notes

- In the end we showed that our results are not consistent with risk aversion over random expiration risks.
- Decision lead to some censoring problems; solving this lead to some tricky statistical analysis (more on this later).

Classical Induced Preference Theory

Risk Preferences

Time Preference

Bibliography I

- Cox, J. C., Roberson, B. and Smith, V. L., (1982) "Theory and Behavior of Single Object Auctions," in Vernon L. Smith, ed., Research in Experimental Economics, Greenwich: JAI Press.
- Cox, J.C., Smith, V.L and Walker, J.M. (1992) "Theory and misbehavior of first-price auctions: Comment" American Economic Review, 82(5): 1392-1412.
- Crockett, S. and Duffy, J. (2014) "A Dynamic General Equilibrium Approach to Asset Pricing Experiments." Working Paper.
- Friedman, D. (1992) "Theory and misbehavior of first-price auctions: Comment" American Economic Review, 82(5): 1374-1378.
- Friedman, D. (1998) "Monty Hall's Three Doors: Construction and Deconstruction of a Choice Anomaly," American Economic Review, 88(4): 933-946.
- Harrison, G. (1989) "Theory and misbehavior of first-price auctions," American Economic Review, 79(4): 749-762.
- Kagel, J. H. and Roth, A.E. (1992) "Theory and misbehavior of first-price auctions: Comment" American Economic Review, 82(5): 82(5): 1379-1391.
- List, J. (2003) "Does Market Experience Eliminate Market Anomalies?"
 Quarterly Journal of Economics, 118(1): 41-71.
- List, J. (2004) "Neoclassical theory versus prospect theory: evidence from the marketplace," Econometrica, 72(2): 615-625.

Time Preference

Bibliography II

- Rabin, M. (2000) "Risk aversion and expected-utility theory: a calibration theorem," 60(5): 1281-1292.
- Roth A., and Murnighan, J. K. (1978) "Equilibrium Behavior and Repeated Play of the Prisoners Dilemma." Journal of Mathematical Psychology, 17(2): 189- 197.
- Roth, A.E. and M. Malouf (1979) "Game theoretic models and the role of information in bargaining," Psychological Review 86: 574-594.
- Selten, R. and R. Stoecker (1986): "End behavior in sequences of finite prisoner's dilemma supergames: a learning theory approach," Journal of Economic Behavior and Organization, 7: 47-70.
- Siegel, S. (1961) "Decision Making and Learning Under Varying Conditions of Reinforcement," Annals of the New York Academy of Sciences, 89: 766-783.
- Smith, V. (1976) "Experimental Economics: Induced Value Theory," American Economic Review, May.
- Smith, V. (1982). "Microeconomic Systems as and Experimental Science," American Economic Review, 56:2, pp. 95-108.